THE MINERAL INDUSTRIES OF CENTRAL EUROPE ### CZECH REPUBLIC, HUNGARY, POLAND, AND SLOVAKIA By Walter G. Steblez The Central European transitional economy countries of the Czech Republic, Hungary, Poland, and Slovakia represent one of the more economically dynamic regions of the former centrally planned economy countries of Europe and Central Eurasia. As founding members of the Central European Free Trade Agreement (Bulgaria, Romania, and Slovenia joined in 1999), these countries have generally continued to implement policies designed to harmonize standards and trade with a view to integrate themselves fully into the European Union (EU) to which they acceded in 2004. They had previously integrated themselves in the European security sphere through membership in the North Atlantic Treaty Organization. To accommodate EU standards, the development of new commercial infrastructure in the region has added special importance to the region's cement and steel industries; major consumption increases of these commodities serve as markers for likely consumption increases of base metals and many other mineral commodity groups. The trend toward large-scale foreign investment in the cement and associated quarrying industries in the Central European region that emerged during the 1990s became discernible more clearly in the region's iron and steel sectors during 2003 and continued to a lesser extent in 2004. The denationalization of the iron and steel sectors was among the major issues in the Central European region. On balance, however, mining continued to undergo rationalization to meet market economy norms and had a much reduced share of industrial production and gross domestic product than it had during the years of central economic planning when Government policies dictated mineral self-sufficiency at all costs. ### **CZECH REPUBLIC** The Czech Republic was an important Central European producer of heavy industrial goods manufactured by the country's chemical, machine building, and toolmaking industries. Steelmaking, the mining and processing of industrial minerals, and the production of construction materials continued to be of domestic and regional importance. In 2004, the Czech Republic's gross domestic product (GDP) based on purchasing power parity increased by about 3.8% compared with that of 2003 (International Monetary Fund, 2004§¹). Industrial production increased by about 4.7% (U.S. Central Intelligence Agency, 2005, p. 250). In 2004, the privatization of the iron and steel sector continued to be a dominant issue in the country's mineral industry. ### **Government Policies and Programs** The Government continued policies of economic development that were aimed at integrating the country into the European Union (EU). The country's membership in the International Monetary Fund, the Organisation for Economic Co-operation and Development (OECD), the World Bank for Reconstruction and Development, and the World Trade Organization, as well as participation in the General Agreement on Tariffs and Trade was largely an outcome of the Czech Republic's full orientation toward a Western European political system and market economy. Three constituent acts comprise the country's mining law, which forms the foundation of the Government's mining and other mineral-related policies. These are Act No. 44/1988 Coll., on Protection and Use of Mineral Resources (the Mining Act), as amended; the Czech National Council Act No. 61/1988 Coll., on Mining Activity, Explosives, and State Mining Administration (Authority/Sedenka), as amended; and the Czech National Council Act No. 62/1988 Coll., on Geological Works, as amended. The Mining Act classifies minerals into either "reserved" and "unreserved" categories. The "reserved" category refers to mineral deposits that, apart from immediate market considerations, are determined to be necessary for the development of the national economy (Luks, 1997; GEOFOND, 2004, p. 10, 11). Other provisions in the Mining Act address issues of licensing and Federal and regional compliance with environmental regulations during the exploration and exploitation of mineral deposits and the reclamation of minedout areas. To meet the needs of a developing market economy, major changes in the Czech Republic's environmental policies were enacted in 1997. On the basis of environmental principles that were approved by the Government in 1995, the new policies were officially formulated in the environmental law of 1997, Act No. 125/1997. Also, four of the six enabling provisions of the new law were formally adopted at the same time as the new law on January 1, 1998. The environmental law focuses on reducing the volume of waste, on the discreet collection of waste by category, and on recycling. The law adopts the main provision of EU and OECD regulations and the Basel Convention. The catalog of wastes is compatible with the European Catalogue of Wastes of the EU. CENTRAL EUROPE—2004 6.1 ¹References that include a section mark (§) are found in the Internet Reference Cited sections. #### **Production and Trade** In 2004, the iron and steel industry constituted the major part of the country's metallurgical sector. The output of pig iron increased by 3.6% compared with that of 2003. Crude steel increased by 3.4% (table 1). According to trade data for 2003, Russia and Ukraine were the main exporters of iron ore and pig iron to the Czech Republic. Net imports of pig iron amounted to about 22,000 metric tons (t), which was a decline of about 75% compared with those of 2002. Net exports of iron and steel scrap amounted to 673,000 t, which was about 2% less than those of 2002 (GEOFOND, 2004, p. 24). In 2004, the production of mineral fuels registered mixed results. The production of brown coal and lignite declined by about 4% compared with that of 2003; bituminous coal output increased by about 9.5% to about 14.6 million metric tons (Mt). Natural gas production increased by about 34% compared with that of 2003; crude petroleum declined by about 4%. The Czech Republic remained a net exporter of all forms of coal and continued to rely on imports of natural gas and petroleum to meet almost all its requirements. In 2003, total imports of petroleum amounted to about 6.3 Mt, which was a 4.3% increase compared with that of 2002 and about 68% of the Czech Republic's total petroleum imports. Russia also accounted for more than 74% of the Czech Republic's imports of natural gas, which in 2003 declined by almost 3% compared with those of 2002 and amounted to about 6,772 million cubic meters (GEOFOND, 2004, p. 71, 77, 80, 83, 89). Major production changes in the industrial minerals sector included production increases of cement and feldspar and production downturns for diatomite, graphite, and gypsum (table 1). #### **Commodity Review** #### Metals The Czech Republic's metals sector produced a broad range of base metals and semimanufactures from imported primary raw materials (ores and concentrates) and secondary materials (scrap). Although interest in gold mining continued in some parts of the Czech Republic, other metals were reported to have been depleted. According to official data, most of the country's metallic mineral deposits as of December 31, 2000, were not economic. Only small deposits of tin-tungsten ore remained on the official register of economic deposits; these deposits were to be removed from the register in the near term (GEOFOND, 2005, p. 23). All the raw materials consumed by the country's steel industry—iron ore and concentrate, and pellets and agglomerate—were imported. In 2003, more than 8.2 Mt of iron ore and concentrate was imported, mainly from Ukraine and the Russian Federation, which accounted for about 64% and 30%, respectively, of the total imports. Net imports of pig iron amounted to about 22,000 t. Russia and Slovakia accounted for 94% of the total imports of pig iron by the Czech Republic (72,000 t); net exports of iron and steel scrap by the Czech Republic amounted to about 673,000 t (GEOFOND, 2004, p. 24). The steel industry operated eight steel plants with a collective capacity to produce almost 11 million metric tons per year (Mt/yr) of steel. The main steel producers were, in order of crude steel production capacity, Nova Hut s.p. Ostrava (NH), Zelezarne Vitcovice (ZV), Trinecke Zelezarny (TZ), and Poldi United Steel Works and accounted for more than 87% of the country's total crude steel production capacity. The rationalization of the iron and steel industry and the increasing foreign investor interest in Czech ferrous metallurgy continued in 2004. At yearend 2004, LNM Holdings Ltd. (LNM) of the United Kingdom, which had acquired NH in January 2003, announced plans to rationalize NH. These plans included a workforce reduction of 3,500 employees by the end of 2005 (Metal Bulletin, 2004). #### **Industrial Minerals** The Czech Republic was well endowed with and produced a broad range of industrial minerals that met most domestic construction and chemical industry requirements, as well as those for export. According to assessments made by the Czech Geological Survey, the availability of these minerals at the recent (2000 to 2004) average rate of mining ranged from about 43 years for gem-grade pyrope ore to about 3,000 years for silica raw materials. Such corrective additives as clays, loams, loess, sands and shales needed by the country's cement industry to regulate the content aluminum (Al_2O_3), iron (Fe_2O_3), and silicon oxides (SiO_2) during clinker production were reported to have a combined mining life of about 1,380 years. Limestone, kaolin, and glass sand, in order of deposit sizes, were industrial minerals that had the largest resources suitable for exploitation (GEOFOND, 2004, p. 92-93). During the late 1990s, foreign investment in the Czech Republic's mineral industry focused primarily on the acquisition of cement plants and associated raw materials quarries. #### Mineral Fuels
The energy policy of the Czech Republic has promoted the following aims: decontrol of energy prices; denationalization, rationalization, and restructuring of the energy sector; increase in the level of conservation, health and safety, and pollution controls in the energy sector; diversification of electricity, natural gas, and petroleum supply; and the raising of the efficiency of domestic fossil fuel production. To help make its governmental and economic structures more compatible with those of the EU, the Government will proceed with harmonizing the country's energy sector's standards with those of the EU. **Coal.**—Bituminous or hard coal occurs mainly in the Upper Silesian Basin. Of the resources in this region, only about 15% is in the Czech Republic; the balance of the resources is in Poland. As of December 31, 2003, the Czech Republic reported that the total resource of bituminous coal amounted to about 16.1 billion metric tons (Gt). In 2004, the production of bituminous coal rose by about 9.5% compared with that of 2003. In 2003, imports amounted to 1.281 Mt and were derived almost exclusively from Poland (94%). About 5.7 Mt of bituminous coal was exported mainly to Austria, Germany, and Slovakia (GEOFOND, 2004, p. 70, 71). In addition to bituminous coal, the Czech Republic distinguishes two types of lower rank coal—brown coal and lignite. The Czech Republic's brown coal deposits are worked in the northwestern part of the country in the Bohemian brown coal basins. The major brown coal basins are found in the Krusne hory Mountains region and cover an area of 1,900 square kilometers (km²). Coal also is mined in the Cheb, the Sokolov, and the Zitava basins. As of December 31, 2003, total resources of brown coal were reported to be more than 9.5 Gt. Brown coal was used mainly as a fuel in the country's electric power industry; a minor amount was consumed by the chemicals sector. In 2003, major foreign commerce in brown coal centered on exports of about 1.3 Mt; Slovakia (63%) and Hungary (22%) were the major recipients (GEOFOND, 2004, p. 76, 77). According to GEOFOND (2004, p. 79), Czech standards for coal describe high-volatile lignite as a variety of brown coal that has undergone the least amount of coalification and still has xylitic characteristics (fragments of wood, preserved tree trunks, etc.). Its dry calorific value is less than 17 megajoules per kilogram. The boundary between brown coal and high-volatile lignite is not distinct. Lignite, which usually was consumed by the electric-power-generating sector, also was used for heating. The chief deposits occur in the Vienna Basin, which extends from Austria to Moravia. Total resources of lignite in the Czech Republic at the end of 2003 amounted to about 1.012 Gt (GEOFOND, 2004, p. 80). **Natural Gas and Petroleum.**—The Czech Republic's petroleum resources as of December 31, 2003, amounted to about 32.4 Mt, of which about 12.5 Mt was categorized as economic proven; 8.6 Mt as economic probable; and about 11.4 Mt as subeconomic (GEOFOND, 2004, p. 82, 83). In 2003, the Czech Republic imported about 6.3 Mt of petroleum, of which about 68% (4.3 Mt) was imported from the Russian Federation and 15.8% (1 Mt) came from Azerbaijan. Exports during the same period were about 133,000 t (GEOFOND, 2004, p. 82, 83). In 2003, domestic production of crude oil increased by about 23% compared with that of 2002. Petroleum production amounted to about 4.3% of net imports. In 2004, natural gas production increased by about 34% to 175 million cubic meters from 131 million cubic meters produced in 2003. In 2003, the Russian Federation supplied the Czech Republic with about 74% of approximately 6.8 billion cubic meters of natural gas imports; about 26% was obtained from Norway (GEOFOND, 2004, p. 89, 90). #### Outlook The Czech Republic will continue to rely on imports of natural gas and petroleum, given the country's limited resources of these commodities. Import reliance on base and precious metals also will continue, although demand is not expected to increase significantly. Owing to the increasingly high technological level of the Czech Republic's fabrication and service sectors, material input per unit of output is expected to continue to decline from high level of material input that was the norm in production during the country's central economic planning period. #### **References Cited** GEOFOND, 2004, Mineral Commodity Summaries of the Czech Republic: Prague, Czech Republic, Ministry of the Environment of the Czech Republic, June, 210 p. GEOFOND, 2005, Mineral Commodity Summaries of the Czech Republic: Prague, Czech Republic, Ministry of the Environment of the Czech Republic, June, 268 p. Luks, Josef, 1997, Current mining law in the Czech Republic: Czech Business and Trade, no. 11, p. 35, 36. Metal Bulletin, 2004, [Untitled]: Metal Bulletin, no. 8871, December 6, p. 24. U.S. Central Intelligence Agency, 2005, Czech Republic, in The world factbook: Washington, DC, U.S. Central Intelligence Agency, 698 p. #### **Internet Reference Cited** International Monetary Fund, 2004 (September), Czech Republic, World Economic Outlook Database, accessed January 27, 2006, via URL http://www.imf.org/external/pubs/ft/weo/2004/62/data/dbgim.cfm. ### **HUNGARY** Bauxite remained the only major nonfuel mineral produced in Hungary that was significant in terms of European mineral production. In 2004, Hungary maintained production of modest amounts of fossil fuels, industrial minerals, and metals. Despite substantial production of bauxite and alumina, Hungary's production of primary aluminum remained modest owing to limited domestic sources of energy. The production of coal, natural gas, and petroleum was sufficient to satisfy only about one-half of the country's annual energy needs. In 2004, Hungary's gross domestic product based on purchasing power parity increased by about 4.7% compared with that of 2003 (International Monetary Fund, 2004, p. 199). The gross output (value) of industry rose by about 9.6% (U.S. Central Intelligence Agency, 2005, p. 250). ### **Government Policies and Programs** The Government based its regulatory policies for mining and geologic survey work on provisions in the Mining Law of 1993 (Act XLVIII). Section 50 of the Mining Law was the basis for Governmental Decree No. 132/1993, which constitutes the legislative underpinning for the Hungarian Geological Survey. The Mining Law and related decrees and codes established the legislative bases CENTRAL EUROPE—2004 6.3 for estimating reserves, determining environmental risks associated with mining, and providing the geologic and technical information needed to outline tender conditions. Government agencies that were responsible for enforcing existing environmental protection laws and regulations included the Ministry of the Environment and Regional Planning (KTM) and the Hungarian Mining Office (MBH). The KTM was authorized to help only in the enforcement of existing environmental legislation prescribed by other ministries of the Government. With respect to mining and minerals, Hungary's Ministry of Industry and Commerce had the primary responsibility for establishing environmental regulatory standards. The chief responsibility of the MBH was that of a certifying agency; it was mandated only to review technical development and operational plans. These plans were required to include provisions for environmental protection and land restoration by the responsible entities. #### **Production and Trade** In 2004, the output of bauxite declined by about 3% compared with that of 2003. The production of crude steel decreased by about 1.3%, and that of rolled semimanufactures, by about less than 1% compared with respective production levels in 2003; all iron ores and concentrates consumed by the country's iron and steel sector were imported. Among industrial minerals, the production of cement in 2004 remained at about the output level of 2003. Total coal output rose slightly (0.3%) compared with that of 2003 (table 3). Hungary's output of fossil fuels and industrial minerals was modest. Hungary's overall foreign trade trend reflected a steady increase of transactions with member countries of the European Union (EU), which Hungary joined in 2004. The value of Hungary's imports from the EU in 2003 increased by more than fivefold compared with those of 1993; there was a steady increase in the value of imports each year during this period. During the 1993-2003 period, the value of Hungary's exports to the EU increased by more than sevenfold. In 2003, the value of total imports from the EU accounted for about 55% of total imports compared with 40% in 1993. Hungary's exports to the EU in 2002 accounted for 74% of total exports in contrast to 46% in 1993 (Hungarian Central Statistical Office, 2004, p. 324). To meet the needs of its economy, the country relied heavily on imported mineral raw materials. In 2004, the value of imports of industrial mineral products rose by 13% compared with that of 2003. The value of exports of industrial mineral products, however, declined by slightly. With respect to mineral fuels, the total value of imports was about four times greater than the value of exports; imports of natural and manufactured gas declined by about 5%; imports of coal and coal products, and petroleum and refinery products increased by about 38%, and 17%, respectively. In 2004, imports such mineral fuels as natural gas and petroleum from Russia, in terms of value, amounted to 62% of total imports. The value of natural gas exports rose by more than 19%; export values of coal and petroleum and petroleum refinery products rose by about 58% and by 36%, respectively, compared with those in 2003 (Hungarian Central Statistical Office, 2005, p. 342-343). These increases in exports of energy carriers may reflect some reexports of mineral fuel commodities originating in Russia and other producers in the Commonwealth of Independent States.
Import and export values of iron and steel increased by about 33%, respectively, compared with those of 2003. Similarly, imports and exports of nonferrous metals increased by about 37% and 11%, respectively, compared with those of 2003 (Hungarian Central Statistical Office, 2005, p. 342). ### **Commodity Review** #### Metals Bauxite mining and refining to alumina and manganese mining (manganese carbonate and oxide ores mined at Urkut) remained the only major metal mining and processing operations in Hungary. Gallium was produced as a byproduct of alumina refining. **Bauxite and Alumina and Aluminum.**—Bakonyi Bauxitbanya Kft. (Bakony Bauxite Mines Ltd.), a subsidiary of Magyar Aluminium Ltd. (MAL), mined bauxite in the Bakony District; Hungary's total resources of bauxite as of December 31 2003, were estimated to be about 39 million metric tons (Mt) with a range from 47% to 52% Al₂O₃, 6% to 8% SiO₂, and 20% to 25% Fe₂O₃. About one-third of the bauxite was mined by open pit methods; the balance was mined underground (Fenyofo and Halimba Mines). In 2004, bauxite production declined by almost 3% compared with that of 2003 owing mainly to the closure of the Halimba III Mine (table 1) (Magyar Aluminium Ltd., 2004, p. 6; Fodor and Kakas, 2005, p. 5). The Halimba II bauxite mine, which was put into operation in 2003, was designed to account for about one-third of the bauxite feedstock needed by domestic alumina refiners through 2009. To assure continued supplies of bauxite to its alumina refineries, MAL acquired ownership of three bauxite mines, which had been owned formerly by Rudnici Boksita Jajce d.d., in neighboring Bosnia and Herzegovina. In recent years, MAL has been the sole customer at the three Bosnian mines (Magyar Aluminium Ltd., 2004, p. 4). **Iron and Steel.**—In Hungary in 2004, as in the other Central European countries, acquisitions and mergers in the steel sector increased, reflecting the Government's program to accommodate standards and practices that would ease Hungary's entry into the European Union (EU). The privatization of Dunaferr Dunai Vasmû Rt., which was Hungary's leading integrated steel producer, and Dam-Diosgyori Acelmuvek es Kereskedelmi Kft (Dam Steel) continued to be hampered by debts accumulated by the steelworks (Metal Bulletin, 2004a, b). **Manganese.**—In 2004, the output of mainly manganese carbonate ore by the Urkut Mine in the Bakony Mountains amounted to about 42,000 t, which was about 12% less than that produced in 2003. Hungary's manganese ore was used to produce mainly blast furnace ferromanganese (table 3). #### **Industrial Minerals** Hungary produced a broad range of industrial minerals that included aggregates, bentonite, kaolin, and perlite. Such industrial minerals as construction aggregates and cement continued to play an important role in Hungary's economy, especially in the modernization of the country's infrastructure. Highway construction planned through 2008 would continue to be an important element in the country's development of infrastructure. #### Mineral Fuels Domestically produced coal, natural gas, and petroleum have accounted for 40% of Hungary's energy needs. In 2004, Hungary produced about 1.1 million metric tons per year of crude petroleum from reserves that amounted to about 22 Mt; most petroleum (9 Mt), however, was imported from Russia via the Friendship pipeline (Fodor and Kakas, 2005). Similarly, a substantial and increasing amount of natural gas was being imported from Russia through Russia's gas-main network (Molnar, 2003). Hungary classifies its coals into three categories—hard coal (bituminous), brown coal, and lignite. Brown coal and lignite were mined, for the most part, to fuel the country's thermal electric power stations. Lignite was mined by open pit at the Bukkabrany and the Visonta Mines; the output from these mines was used entirely at the Matra electric powerplant. In 2004, the output of lignite rose slightly (0.4%) compared with that of 2003; the output levels of bituminous coal and brown coal remained virtually the same as those in 2003. Resources of lignite and brown coal and bituminous coal as of January 1, 2003, amounted to about 3,100 Mt and 197 Mt, respectively (Fodor and Kakas, 2005). #### Outlook Hungary will continue to rely on imports of natural gas and petroleum and most metals. The need to develop modern infrastructure that conforms to EU standards was expected to stimulate an increase in the consumption of construction-related industrial minerals and base metals. #### **References Cited** Fodor, Bela, and Kakas, Kristof, 2005, Hungary, *in* Mining annual review: London, United Kingdom, Mining Communications Ltd., 7 p. Hungarian Central Statistical Office, 2004, Statistical yearbook of Hungary 2003: Budapest, Hungary, Hungarian Central Statistical Office, 610 p. Hungarian Central Statistical Office, 2005, Statistical yearbook of Hungary 2004: Budapest, Hungary, Hungarian Central Statistical Office, 626 p. International Monetary Fund, 2004, Hungary, *in* World economic outlook database: Washington, DC, International Monetary Fund, September, 276 p. Magyar Aluminium Ltd., 2004, Magyar Aluminium 2003 annual report: Budapest, Hungary, Magyar Aluminium Ltd., 30 p. Metal Bulletin, 2004a, Debt issue remains a snag in Dunaferr sale: Metal Bulletin, no. 8855, August 16, p. 22. Metal Bulletin, 2004b, Hungary makes renewed bid to sell off Dam Steel: Metal Bulletin, no. 8848, June 8, p. 17. Molnar, Jozsef, 2003, Hungary, *in* Mining annual review: London, United Kingdom, Mining Journal Ltd., 4 p. U.S. Central Intelligence Agency, 698 p. ### **POLAND** Poland was endowed with significant mineral resources, which included bituminous coal, copper and lead-zinc ores, salt, silver, and sulfur. In 2004, the country's reserve base of copper amounted to more than 5% of the world total; that of elemental sulfur (2004) represented about 9% of the total (Ober, 2005; Edelstein, 2006). Resources of coal and salt were considered to be of world significance and those of silver, lead, and zinc amounted to about 25%, 4%, and 2%, respectively (Ney and Smakowski, 2004, p. 236, 503; Gabby, 2005; Hilliard, 2005; Plachy, 2005). The latest available inventory of the country's mineral resources (for 2003) indicated net gains in geologically documented resources, mainly for gravel aggregates, natural gas, and petroleum (table 7). In 2004, after Russia, Poland remained the leading producer of copper in Europe and Central Eurasia and remained among the top 10 world mine producers of copper (Edelstein, 2006). Poland also continued to be among the leading world producers of nitrogen (in ammonia), salt, silver, and sulfur. In Europe and Central Eurasia, the country was a significant producer of lead and zinc and a leading producer of lime. According to the most recent data available (2003), Poland accounted for about 3.0% of total world output of bituminous coal (Glowny Urzad Statystyczny, 2005a, p. 541, 542). According to the International Monetary Fund, Poland's gross domestic product (GDP) based on purchasing power parity registered a growth of 5.5% the compared with that of 2003 (International Monetary Fund, 2004§). The value of industrial production in constant prices increased by about 9.7% compared with that of 2003. During the same period, the value of output of the mining and quarrying sector increased by about 2% compared with that of 2003. In 2004, the gross output of industry represented about 24% of the GDP (Glowny Urzad Statystyczny, 2005a, p. 327, 329). In 2004, the aggregate sales value of the mining sector amounted to 4.9% of total industrial sales. The sales value (current prices) of coke and refined petroleum, base metals and industrial minerals, accounted for 5.2%, 4.7%, and 4.1%, respectively, of total industrial sales during the same period (Glowny Urzad Statystyczny, 2005a, p. 327-328, 445). Total sales for the year by the mining and quarrying sector (constant prices) increased by 1.0% compared with those of 2003; of this total, collective sales by the coal, lignite, and peat mining industries increased by 3.2%. Sales of processed industrial minerals increased by 12%; those of processed base metals rose by about 22.1% compared with those of 2003; and sales of coke and refined petroleum collectively increased by about 6.2% (Glowny Urzad Statystyczny, 2005c, p. 119). CENTRAL EUROPE—2004 6.5 #### **Government Policies and Programs** The Government of Poland remained committed to privatizing fully the country's iron and steel industry. The latest data available (2003) show the total number of mining enterprises to have increased to 742 in 2002 from 695 in 2001, of which the number of state-owned enterprises declined to 33 from 35 in 2001 (Ney and Smakowski, 2004, p. x). Limited-liability companies, joint stock companies, and partnerships constituted about 80%, 11%, and 4%, respectively, of the total mining enterprises. Efforts to restructure and privatize Poland's steel industry continued to be among the leading mineral industry concerns during the year. #### **Production and Trade** In 2004, the metals sector reported increased output of aluminum, copper (in concentrate, smelter and refined), gold, lead (refined), pig iron, crude steel and semimanufactures, silver, and zinc (refined). The production of cadmium declined compared with that of 2003 (table 5). Among industrial minerals, production increases in 2004 were reported for, among others, bentonite, hydraulic cement, dolomite, processed feldspar, lime, limestone (non-lime use), and salt. Among mineral fuels, production gains were reported for total coal and crude petroleum; natural gas production declined slightly (table 5). Although Poland was a leading European producer and processor of minerals and mineral fuels, Poland still depended heavily on imports to meet demand. According to the Mineral and Energy Economy Research Institute of Poland's Academy of Sciences, of the 121 mineral
commodities that were reviewed, 48 (40%) were in the category of total import dependence. Additionally, seven mineral commodities, or about 6% of the total, were in the category of import dependence of more than 50% (Ney and Smakowski, 2004, p. xi-xvii). In 2003, Poland's mineral imports that exceeded exports included, in order of value, mineral fuels (about sevenfold) and industrial mineral (more than threefold). Export categories that exceeded imports in value were metals (44%) and mineral fertilizers (71%). Poland's overall mineral trade deficit in 2003 amounted to more than \$4 billion (Ney and Smakowski, 2004, p. xxi). Given the anticipated increases in demand for aluminum, iron ore, natural gas, and petroleum, the mineral trade debt was expected to increase. ### **Commodity Review** #### Metals **Bauxite and Alumina and Aluminum.**—Poland's primary aluminum, which was produced in Konin at Aluminium Konin-Impexmetal S.A. (Konin), was based entirely on imported alumina. Alumina imports in 2003 (the latest year for which trade data were available) amounted to about 146,000 metric tons (t) and were chiefly used in primary aluminum production (table 8). A small amount (less than 15%) was used in the nonmetallurgical sphere (cement, chemicals, glass, and refractories). In 2004, the production of primary aluminum metal increased slightly (about 1%). Imports of aluminum and aluminum products in 2004 totaled about 520,000 t, which was an increase of about 47% compared with those of 2003. Exports of aluminum and aluminum products totaled about 332,000 t, or about a 4.1% increase compared with those of the preceding year (tables 8 and 9). Imports of bauxite in 2003 amounted to about 69,000 t and, given that no exports were recorded, were equivalent in volume to bauxite consumption during the same period. Bauxite was used to produce abrasives, aluminous cement, and refractory products. In 2003, bauxite imports rose by about 39% compared with those of 2002 (Ney and Smakowski, 2004, p. 46, 48). **Cadmium.**—Because of its association with sphalerite (zinc-iron sulfide), cadmium in Poland was produced as a byproduct of lead and zinc mining and processing operations in the Silesia-Cracow region. In 2004, refined cadmium production at Huta Cynku "Miasteczko Slaskie" amounted to 356 t, which was about 5% less than that produced in 2002. Data available for 2003 showed cadmium net exports to have exceeded production by about 14%. Cadmium reserves, as of December 31, 2003, amounted to 66,450 t, of which 21,990 t was exploited (Ney and Smakowski, 2004, p. 65). **Copper.**—All copper ore in Poland was mined by Kombinat Gorniczo Hutniczy Miedzi (KGHM) Polska Miedz S.A. (KGHM S.A.), which was a major world copper mining, beneficiation, smelting, and refining complex in the Lubin area. KGHM S.A. accounted for almost 4% of world mine copper production in 2004. Using the room and pillar method, the ore was worked at the Lubin, the Polkowice-Sieroszowice, and the Rudna Mines at five deposits at depths that ranged from 600 to 1,200 meters (about 1,900 to 3,700 feet). Chalcocite was the principal mineral in the ore; smaller amounts of bornite and chalcopyrite also were present. The mineralization was mainly in the shale horizon, but extends also into the overlaying carbonate and underlying sandstone layers. As of December 31, 2003, total resources of copper-bearing material amounted to about 2.3 billion tons (Gt), which contained about 48 million metric tons (Mt) of copper. Of the 2.3 Gt, about 1.4 Gt reserves of copper were under exploitation and contained about 30 Mt of copper (table 7). In 2003, ore grades ranged from 1.99% to 2.01% Cu (Ney and Smakowski, 2004, p. 130). The Rudna Mine was the leading copper ore producer with a mining capacity of about 11 million metric tons per year (Mt/yr) of ore. The concentrator at Rudna processed Rudna ores and some ores from the Polkowice-Sieroszowice Mine; its capacity was rated to produce about 700,000 metric tons per year (t/yr) of concentrate. Annual output by the Polkowice-Sieroszowice Mine and concentrator amounts to about 9.2 Mt of ore and 450,000 t of concentrate. The Lubin Mine accounted for about 7.5 Mt/yr of ore to produce about 465,000 t/yr of concentrate (Ney and Smakowski, 2004, p. 132-133). In 2004, Poland's production of copper (in ore) increased by about 3.5% compared with that of 2003. Similarly, the recovery of copper in concentrate increased by about 6.3% compared with that of 2003. The output of primary and secondary smelter copper registered an increase of about 5% to about 571,000 t from about 543,500 t in 2003. The total output of electrolytically refined copper (primary and secondary) increased by about 3.9% compared with that of 2003 (table 1). Trade data for 2004 shows that Poland's net exports of unwrought refined copper and copper alloys amounted to 282,000 t (valued at about \$789 million), which was an increase of about 2% compared with those of 2003; exports of copper manufactures and semimanufactures increased by about 46% compared with those of 2003. In 2004, Germany, France, China, and Italy (in order of value of imports) were the principal importers of copper from Poland (table 9; Glowny Urząd Statystyczny, 2005b, p. 557). In 2004, officials of Poland's State Treasury, which controls more than 44% of the shares of KGHM S.A.'s stock, indicated that although further sales of state-owned shares of stock would not be ruled out, such sales would take place only if other state-sponsored privatization projects were to fail and there were a need to inject emergency funds into the state budget (Metal Bulletin, 2004c; Reuters, 2004). KGHM S.A.'s management indicated early in the year that it would resume operations at the copper-cobalt mining (Kimpe deposit) and processing facilities in the Katanga Province of the Democratic Republic of the Congo following the resolution of legal issues that lead to the suspension of operations in 2000 (Metal Bulletin, 2004a). **Gold.**—In 2004, Poland's gold production continued to be based almost entirely on the country's copper mining operations. The gold content of the copper concentrates produced by KGHM S.A. were reported to be about 1 gram per metric ton; total reserves were determined to be about 50 t (Ney and Smakowski, 2004, p. 202). Byproduct gold, which was produced at KGHM S.A.'s copper refineries, increased by about 48% in 2004 compared with that of 2003. The gold was recovered at KGHM S.A.'s 550-kilogram-per-year precious metals plant (using the Boliden, Klado method), which was a division within the Glogow smelter and refinery. The amount of gold recovered at Glogow has varied with changes in the proportion of ores produced at the three mines, each of which has a different average gold content. Poland's annual domestic consumption of gold in recent years ranged from about 260 to 390 kilograms (Ney and Smakowski, 2004, p. 202). **Iron and Steel.**— In 2004, the output of crude steel and pig iron rebounded from the production shortfalls of 2003. Output levels of pig iron and crude steel rose by about 14% and 16%, respectively, compared with those of 2003 (table 5). Poland depended on imported iron ores and concentrates and on such alloying materials as manganese ore and chromite to produce the ferroalloys that were needed by the steel industry. According to the latest trade figures, imports of iron ore amounted to almost 11 Mt in 2004, which was an increase of about 22% compared with those of 2003 (table 8). The denationalization of Polskie Huty Staly S.A., which was a state-owned corporation that consolidated several steelworks (Huta Cedler, Huta Florian, Huta Katowice, and Huta Sendzimira), was acheved in 2003 through the sale of the majority of stock to the LNM Group of the United Kingdom. In 2004, Polskie Huty Staly was renamed Ispat Polska Stal S.A. (Metal Bulletin, 2004b, d). **Lead and Zinc.**—Poland worked 3 of the 21 known lead-zinc deposits in the Silesia-Crakow area, which held about 41 Mt of ore out of a total resource of about 180 Mt of lead and zinc ore. Lead and zinc also were recovered from copper ore mined by KGHM S.A. in the Lubin region. About 33% of total mined lead came from copper mining and processing. Despite the presence of sphalerite in KGHM S.A.'s copper deposits, the low zinc content of the ore had made metal recovery uneconomical (Ney and Smakowski, 2004, p. 264, 502). In 2004, mine production of lead in concentrate declined by about 40% compared with that of 2003; zinc in concentrate, however, increased slightly. The total output of refined lead (primary and secondary) increased by about 2.3% compared with that of 2003. In 2004, the volume of imports of refined lead exceeded exports by more than 22% (tables 8 and 9). Zinc was obtained from lead-zinc ores in the Silesia-Cracow region from two underground mines. The Olkusz-Pomorzany Mine, which is located near Olkusz and was part of the ZGH Boleslaw operation, produced ore that graded about 1.69% lead and 4.2% zinc, and the Trzebionka Mine and concentrator at Trzebionka produced ore that graded 1.67% lead and 3.4% zinc. The declining trend in the mine production of zinc for the years 1999 to 2002 (table 5) was attributed mainly to depletion of the ore (Ney and Smakowski, 2004, p. 264, 503-504). In 2004, total refined zinc production (smelter and electrolytic) increased slightly compared with that of 2003. In 2003, total imports of zinc and zinc-lead concentrates, in terms of gross weight, amounted to about 114,000 t (about 68,000 t of contained zinc). Romania, Canada, Australia, and Honduras (in descending order) were the main suppliers of zinc concentrates to Poland. Poland's exports of zinc concentrates amounted to about 64,500 t (about 39,000 t of contained zinc). In 2004, exports of zinc in all forms, including fabricated items, amounted to about 82,000 t and had a value of about \$93 million (Ney and Smakowski, 2004, p. 505-509; Glowny
Urząd Statystyczny, 2005b, p. 182). **Silver.**—In 2004, Poland remained among the major world producers of silver and accounted for about 6% of world mine production (Hilliard, p. 151). Copper and, to a lesser extent, lead and zinc mining were Poland's domestic sources of primary silver, which was associated with these ores. The country's copper mining, smelting and refining complex, which was operated by KGHM S.A. in the Lubin area, produced about 98% of the country's byproduct silver, which amounted to 1,344 t in 2004. In 2004, exports of silver amounted to about 683 t and had a net value of more than \$267 million. The top three importers of Polish silver were (in descending order of value) the United Kingdom, Germany, and Belgium (table 5; Glowny Urzad Statystyczny, 2005b, p. 182, 532). ### Industrial Minerals Poland produced a broad range of industrial minerals that included calcareous and silicate rocks and aggregates, clays, feldspar, gypsum, magnesite, salt, and sulfur, which served the needs of the country's chemical and construction industries. Poland remained among the leading world producers of lime, nitrogen (in ammonia), salt, and sulfur (Kostick, 2005; Kramer, 2005; Miller, 2005; Ober, 2005). CENTRAL EUROPE—2004 6.7 **Cement.**—In 2004 the output of hydraulic cement increased by about 10.2% compared with that of 2003. In 2004, Poland's volume of cement exports rose by almost 36% compared with those of 2003; the total value of cement exports amounted to \$33 million and imports, \$30 million (table 9; Glowny Urzad Statystyczny, 2005b, p. 390). **Sulfur.**—Sulfur production in 2004 appeared to have stabilized, with output greater than that of 2003. Poland's native sulfur production had declined substantially in 2001 following the closure of two of the country's three main mine producers. In 2004, however, native sulfur production increased to 821,000 t (8%). #### Mineral Fuels **Coal.**—In 2004, bituminous coal production declined slightly (by 2%) compared with that of 2003; the production of lignite and brown coal increased slightly. In 2004, the country's net exports of bituminous coal and anthracite amounted to about 20 Mt, which was a decline of about 2% compared with those of 2003. Germany, Austria, Slovakia, and Finland (in order of value) were the major importers of Polish coal (table 9; Glowny Urzad Statystyczny, 2005b, p. 219). The Upper Silesian, the Lower Silesian, and the Lublin Basins have exploitable resources that amounted to 44,100 Mt of coal in 128 deposits. The Upper Silesian Basin represented the major portion of the country's total reserves with about 79% of the total in 110 deposits (Ney and Smakowski, 2004, p. 224). **Natural Gas and Petroleum.**—Poland depended on imports to meet its needs for oil and gas. In 2004, Poland's import of petroleum amounted to 17,309,000 t, which was slightly less than those in 2003. The Russian Federation remained Poland's chief supplier of hydrocarbons, which, in 2004 supplied (in terms of value) about 95% and 60%, respectively, of Poland's imports of petroleum and natural gas (Glowny Urzad Statystyczny, 2005b, p. 221, 223). #### **References Cited** Edelstein, D.L., 2005, Copper: U.S. Geological Survey Mineral Commodity Summaries 2005, p. 54-55. Gabby, P.N., 2005, Lead: U.S. Geological Survey Mineral Commodity Summaries 2005, p. 94-95. Glowny Urzad Statystyczny, 2005a, Maly rocznik statystyczny Polski [Concise handbook of Poland's statistics]: Warsaw, Poland, Glowny Urzad Statystyczny, 678 p. Glowny Urząd Statystyczny, 2005b, Rocznik Statystyczny Handlu Zagranicznego [Statistical Yearbook of Poland's Foreign Trade]: Warsaw, Poland, Glowny Urząd Statystyczny, September, 676 p. Glowny Urząd Statystyczny, 2005c, Rocznik Statystyczny Przemyslu [Statistical Yearbook of Industry]: Warsaw, Poland, Glowny Urząd Statystyczny, December, 544 p. Hilliard, H.E., 2005, Silver: U.S. Geological Survey Mineral Commodity Summaries 2005, p. 150-151. Kostick, D.S., 2005, Salt: U.S. Geological Survey Mineral Commodity Summaries 2005, p. 138-139. Kramer, D.A., 2005, Nitrogen (Fixed)—Ammonia: U.S. Geological Survey Mineral Commodity Summaries 2005, p. 116-117. Metal Bulletin, 2004a, Green light for KGHM's copper-cobalt project: Metal Bulletin, no. 8827, February 2, p.15. Metal Bulletin, 2004b, LNM gets green light from Polish competition watchdog. Metal Bulletin, no. 8831, March 1, p. 21 Metal Bulletin, 2004c, New KGHM CEO backs state stake in copper producer: Metal Bulletin, no. 8839, April 26, p. 12. Metal Bulletin, 2004d, Polish union voices concern over LNM investments: Metal Bulletin, no. 8862, October 4, p. 6 Miller, M.M., 2005, Lime: U.S. Geological Survey Mineral Commodity Summaries 2005, p. 96-97. Ney, Roman, and Smakowski, Tadeusz, eds., 2004, Bilans Gospodarki Surowcami W Polce Na Tle Gospodarke Swiatowoj 1998-2003 [Minerals Yearbook of Poland]: Crakow, Poland, Polish Academy of Sciences, Ministry of Environmental Protection, Natural Resources and Forestry, December, 515 p. Ober, J.A., 2005, Sulfur: U.S. Geological Survey Mineral Commodity Summaries 2005, p. 162-163. Plachy, J., 2005, Zinc: U.S Geological Survey Mineral Commodity Summaries 2005, p. 188-189. Reuters, 2004, Polish treasury says in no hurry to sell KGHM stake: London, United Kingdom, Reuters press release, March 23, 1 p. #### **Internet Reference Cited** International Monetary Fund, 2004 (September), Poland, World Economic Outlook Database, accessed January 27, 2006, via URL http://www.imf.org/external/pubs/ft/weo/2004/62/data/dbgim.cfm. ### SLOVAKIA Slovakia was a modest regional producer of a variety of minerals. Aluminum and steel production formed the dominant elements of the country's metals sector. Steel production largely was based on imported raw materials, and that of aluminum was based entirely on imported bauxite and alumina. Small quantities of copper, gold, lead, and zinc also were produced; the commercial deposits of these minerals have been virtually depleted. Industrial minerals production included that of barite, clays, magnesite, and salt. Slovakia's production of mineral fuels comprised brown coal and lignite and minor quantities of gas and petroleum (table 10). The economy of Slovakia continued to develop towards a full market system. The need to denationalize the state's commercial assets and to reduce subsidies to the public sector expeditiously often was tempered by policies promulgated to maintain social stability that resulted in increased public sector employment and uneven economic performance. In 2004, Slovakia's gross domestic product based on purchasing power parity increased by 5.6% compared with that of 2003. Industrial production in 2004 continued to show recovery with a growth rate of 9.7% compared with that of 2003 (International Monetary Fund, 2004§). In 2004, Slovalco, which was Slovakia's sole producer of primary aluminum, increased the output of alumina by about 19%; the production of primary aluminum rose by 6% compared with that of 2003 (table 10). Although gold mine production ceased in 2001, small amounts of gold were produced from remaining stocks during the year. Exploration for gold and resource assessment at the Kremnica gold exploration area continued during 2004 under the auspices of the Tournigan Gold Corporation of Canada (Tournigan Gold Corporation, 2004). According to the latest available trade data, Ukraine and Russia remained Slovakia's main suppliers of iron ore and concentrate, and accounted for 52% and 47%, respectively, of total imports, which amounted to about 5 million metric tons in 2002 (Balaz and Treger, 2003, p. 70). In 2004, U.S. Steel Kosice reported a decline of steel output by about 3% compared with that of 2003; pig iron production declined by almost 2% (United States Steel Corporation, 2003). In the mineral fuels sector, brown coal production declined by about 4% in 2004 compared with that of 2003. Russia remained Slovakia's chief supplier of natural gas and petroleum and accounted for more than 98% of the country's imports of these fuels. #### **References Cited** Balaz, Peter, and Treger, Milan, eds., 2003, Nerastene suroviny Slovenskej Republiky [Slovak Minerals Yearbook]: Bratislava, Slovakia, Geological Survey of Slovak Republic, 175 p. Tournigan Gold Corporation, 2004, Tournigan Gold Corporation—Revised mineral resource estimate at Kremnica: Vancouver, British Columbia, Canada, Tournigan Gold Corporation press release, February 11, 3 p. #### **Internet Reference Cited** International Monetary Fund, 2004 (September), Slovakia, World Economic Outlook Database, accessed January 27, 2006, via URL http://www.imf.org/external/pubs/ft/weo/2004/62/data/dbgim.cfm. CENTRAL EUROPE—2004 6.9 $\label{eq:table 1} \textbf{TABLE 1}$ CZECH REPUBLIC: PRODUCTION OF MINERAL COMMODITIES 1 (Metric tons unless otherwise specified) | Commodity | | 2000 | 2001 | 2002 | 2003 | 2004 | |--|------------------------------|---------------------------|---------------------------|---------------------------|---------------------------|---------------------------| | METALS | | | | | | | | Aluminum, metal, secondary ^e | | 40,000 | 20,000 | 20,000 | 20,000 | 15,000 | | Copper, refined, secondary ^e | | 20,000 | 18,000 | 18,000 | 15,000 ^r | 10,000 | | Gold, metal ^e | kilograms | 3,000 | 2,000 2 | 2,000 | 1,000 | 1,000 | | Iron and steel: | | | | | | | | Iron ore: | | | | | | | | Gross weight | thousand metric tons | 21 | 20 | | | | | Fe content ^e | | 6,000 | 6,000 | | | | | Metal: | | | | | | | | Pig iron | thousand metric tons | 4,621 | 6,316 | 4,840 | 5,200 | 5,385 | | Ferroalloys, total electric furnace ^e | do. | 1 | 1 | 1 | | | | Steel, crude | do. | 6,216 | 6,316 | 6,512 | 6,800 | 7,033 | | Semimanufactures | do. | 11,637 | 12,645 | 12,500 e | 12,500 ^e | 12,500 | | Lead, metal, secondary ^e | | 25,000 | 25,000 | 25,000 | 26,000 ^r | 25,000 | | Silver ^e | | 25 | 25 | 25 | 25 |
25 | | Uranium, mine output, U content | | 498 | 490 | 477 | 458 | 435 | | Zinc, metal, secondary ^e | | 150 | 250 | 250 | 250 | 250 | | INDUSTRIAL MINER | RALS | | · | | | | | Cement, hydraulic | thousand metric tons | 4,093 | 3,550 | 3,217 | 3,465 | 3,709 | | Clays: | | | | | | | | Bentonite | do. | 280 | 224 | 174 | 199 | 201 | | Kaolin | do. | 5,573 | 5,543 | 3,650 | 4,155 | 3,862 | | Other | do. | 1,120 | 585 | 564 | 550 ^e | 500 | | Diamond, synthetic ^e | carats | 5,000 | 5,000 | 5,000 | 5,000 | 5,000 | | Diatomite | | 34,000 | 83,000 | 28,000 | 41,000 ^r | 33,000 | | Feldspar | | 337,000 | 373,000 | 401,000 | 421,000 | 488,000 | | Fertilizer materials: | | | | | | | | Nitrogenous, N content | | 257,000 | 250,000 e | 250,000 e | 251,000 | 271,000 | | Phosphatic, P ₂ O ₅ content ^e | | 100,000 | 100,000 | 100,000 | 100,000 | 100,000 | | Potassic, K ₂ O content ^e | | 20,000 | 20,000 | 20,000 | 20,000 | 20,000 | | Mixed | | 75,000 | 75,000 ^e | 75,000 ^e | 36,000 | 30,000 | | Gemstones, crude, pyrope-bearing rock | | 62,000 | 47,000 | 52,000 | 53,000 ^r | 53,000 | | Graphite | | 23,000 | 17,000 | 16,000 | 9,000 | 5,000 | | Gypsum and anhydrite, crude | | 82,000 | 24,000 | 108,000 | 104,000 | 71,000 | | Lime, hydrated and quicklime | thousand metric tons | 1,202 | 1,300 | 1,120 | 1,251 ^r | 1,264 | | Nitrogen, N content of ammonia ^e | | 250,000 | 206,000 | 215,000 | 235,000 | 250,000 | | Sand and gravel: | | , | | -, | | | | Common sand and gravel | thousand metric tons | 12,640 | 12,100 | 12,400 | 13,401 ^r | 13,653 | | Foundry sand | | 829 | 771 | 476 | 714 ^r | 831 | | Glass sand | | 985 | 974 | 853 | 904 | 829 | | Stone: | | | | | | | | Basalt, for casting | | 14,000 | 15,000 e | 14,000 | 13,000 | 12,000 | | Dimension stone | thousand cubic meters | 320,000 | 300,000 | 285,000 | 244,000 ^r | 259,000 | | Limestone and other calcerous stones | thousand metric tons | 11,808 | 10,887 | 10,186 | 10,236 | 10,568 | | Building stone | thousand cubic meters | 9,451 | 10,500 | 10,600 | 12,459 ^r | 13,177 | | Sulfur, byproduct, all sources ^e | | 40,000 | 40,000 | 40,000 | 45,000 ^r | 45,000 | | Sulfuric acid | | 350,000 | 220,200 | 240,524 | 239,000 | 234,000 | | MINERAL FUELS AND RELATI | ED MATERIALS | ,000 | , | , | ,,,,,,, | | | | | | | | | | | | | | | | | | | Coal: | thousand metric tons | 17.028 | 14.808 | 14.097 | 13.382 | 14.648 | | Coal:
Bituminous | thousand metric tons | 17,028
51,063 | 14,808
51,643 | 14,097
49,335 | 13,382
50,390 | 14,648
48.290 | | Coal: | thousand metric tons do. do. | 17,028
51,063
3,411 | 14,808
51,643
3,519 | 14,097
49,335
3,536 | 13,382
50,390
3,556 | 14,648
48,290
3,538 | ## ${\bf TABLE~1--Continued}$ CZECH REPUBLIC: PRODUCTION OF MINERAL COMMODITIES 1 (Metric tons unless otherwise specified) | Commodity | | 2000 | 2001 | 2002 | 2003 | 2004 | |--------------------------------------|----------------------------|--------|--------------------|---------|--------|--------------------| | MINERAL FUELS AND RELATE | ED MATERIALSContinued | | | | | | | Gas: | | | | | | | | Manufactured, all types ^e | million cubic meters | 800 | 800 | 800 | 800 | 800 | | Natural, marketed ³ | do. | 118 | 101 | 91 | 131 | 175 | | Petroleum: | | | | | | | | Crude: | | | | | | | | As reported | thousand metric tons | 168 | 178 | 253 | 310 | 299 | | Converted | thousand 42-gallon barrels | 1,142 | 1,100 ^e | 1,620 e | 1,984 | 1,880 ^e | | Refinery products ^e | do. | 35,000 | 35,000 | 35,000 | 35,000 | 35,000 | ^eEstimated; estimated data are rounded to no more than three significant digits. ^rRevised. -- Zero. ¹Table includes data available through January 2006. In addition to the commodities listed, arsenic, dolomite, illite, sodium compounds, talc, and zeolite are produced, but available information is inadequate make reliable estimates of output levels. Reported figure ³Includes gas produced from coal mines. Gross output of natural gas is not reported but is believed to exceed reported marketed output by an inconsequential amount. ## ${\it TABLE~2}$ CZECH REPUBLIC: STRUCTURE OF THE MINERAL INDUSTRY IN 2004 (Thousand metric tons unless otherwise specified) | Bentonite | | | | Annual | |--|---|---|--|----------| | Bohemia, Cizkovice, Hranice, Karlov Dvor, Lochkov Pracovice, and Velary | Commodity | Major operating companies | Location of main facilities ¹ | capacity | | Do. Bystre, Malomerice, Mokra, Ostrava-Kunice, and Zahorie Moravia 2,80 | Bentonite | Keramost a.s. | Most | 150 | | Clay, koalin Mines in Karlovy vary area West Bohemia 45 | Cement | | Bohemia | 3,500 | | Do. Mines in Plzen area Central Bohemia 15 | Do. | | Moravia | 2,800 | | Coal: Bituminous Mines in OKD coal basin Ostrava-Karvina, north Moravia 22,10 Do. Mines in KD coal basin Kladno, central Bohemia 3,00 Brown SFID administration Most, northwest Bohemia 61,00 Do. HDB administration Sokolov, west Bohemia 17,00 Lignite JLD administration Hodonin, south Moravia 5,00 Copper, ore Zlate Hory North Moravia 30 Graphite Grafitove doly Stare Mesto-F s.r.o. Stare Mesto 3 Mica GARMICA s.r.o. Netolice 3 Lead-zinc, ore Horni Benesov and Zlate Hory do. 40 Lead, metal, secondary, refined Kovohute Pribram Pribram 2 Natural gas billion cubic meters Gasfields around Hodonin South Moravia 2 Petroleum: Crude Oilfields around Hodonin do. 16 Refinery thousand 42-gallon barrels per day Kolin, Kralupy, Pardubice, and Litvinov Bohemia 20 Steel, crude Nova Hut s.p., (Ostrava) <t< td=""><td>Clay, koalin</td><td>Mines in Karlovy vary area</td><td>West Bohemia</td><td>450</td></t<> | Clay, koalin | Mines in Karlovy vary area | West Bohemia | 450 | | Bituminous Mines in OKD coal basin Ostrava-Karvina, north Moravia 22,10 Do. Mines in KD coal basin Kladno, central Bohemia 3,00 Brown SHD administration Most, northwest Bohemia 17,00 Do. HDB administration Hodonin, south Moravia 5,00 Copper, ore Zlate Hory North Moravia 30 Graphite Grafitove doly Stare Mesto-F s.r.o. Stare Mesto 3 Mica GaRMICA s.r.o. Netolice 3 Lead-zinc, ore Horni Benesov and Zlate Hory do. 40 Lead, metal, secondary, refined Kovohute Pribram Pribram 2 Natural gas billion cubic meters Gasfields around Hodonin South Moravia 2 Petroleum: Crude Oilfields around Hodonin do. 16 Refinery thousand 42-gallon barrels per day Kolin, Kralupy, Pardubice, and Litvinov Bohemia 20 Steel, crude Nova Hut s.p. (Ostrava) Kunice-Ostrava 3,80 Do. Zelezarne Vitkovice Vitkovice-Ostrava <td< td=""><td>Do.</td><td>Mines in Plzen area</td><td>Central Bohemia</td><td>150</td></td<> | Do. | Mines in Plzen area | Central Bohemia | 150 | | Do. Mines in KD coal basin Kladno, central Bohemia 3,00 Brown SHD administration Most, northwest Bohemia 61,00 Do. HDB administration Sokolov, west Bohemia 17,00 Lignite JLD administration Hodonin, south Moravia 5,00 Copper, ore Zlate Hory North Moravia 30 Graphite Grafitove doly Stare Mesto-F s.r.o. Stare Mesto 3 Mica GARMICA s.r.o. Netolice Lead-zinc, ore Horni Benesov and Zlate Hory do. 40 Lead, metal, secondary, refined Kovohute Pribram Pribram 2 Natural gas billion cubic metes Gasfields around Hodonin South Moravia 2 Petroleum: Crude Oilfields around Hodonin South Moravia 2 Refinery thousand 42-gallon barrels per day Kolin, Kralupy, Pardubice, and Litvinov Bohemia 20 Steel, crude Nova Hut s.p. (Ostrava) Kunice-Ostrava 3,80 Do. Zelezarne Vitkovice Vitkovice-Ostrava 90 Do. Trineck Zelezarny (Trinecke Iron and Steel Works) Trinec 3,00 Do. Zelezarny Bila Cerkev Hradek-Rokycany 30 Do. Zelezarny Veseli, a.s. Veseli and Moravou 30 Do. Zelezarny Veseli, a.s. Veseli and Moravou 30 Do. Zelezarny Veseli, a.s. Precheza 2 Drecheza A.S Precheza 2 Drecheza A.S Precheza 2 | Coal: | | | | | Brown SHD administration Most, northwest Bohemia 61,00 Do. HDB administration Sokolov, west Bohemia 17,00 Lignite JLD administration Hodonin, south Moravia 5,00 Copper, ore Zlate Hory North Moravia 30 Graphite Grafitove doly Stare Mesto-F.s.r.o. Stare Mesto 3 Mica GARMICA s.r.o. Netolice Lead-zinc, ore Horni Benesov and Zlate Hory do. 40 Lead, metal, secondary, refined Kovohute Pribram Pribram 2 Natural gas billion cubic meters Gasfields around Hodonin South Moravia 2 Petroleum: Crude Oilfields around Hodonin South Moravia 2 Refinery thousand 42-gallon barrels per day Kolin, Kralupy, Pardubice, and Litvinov Bohemia 20 Steel, crude Nova Hut s.p. (Ostrava) Kunice-Ostrava 3,80 Do. Zelezarne Vitkovice Vitkovice-Ostrava 90 Do. Trinecke Zelezarny (Trinecke Iron and Steel Works) Trinec 3,00 Do. Zelezarny
Bila Cerkev Hradek-Rokycany 30 Do. Zelezarny Usseli, a.s. Veseli and Moravou 30 Do. Zelezarny Veseli, a.s. Veseli and Moravou 30 Do. Zelezarny Chomutov s.p. Chomutov 35 Titanium dioxide Precheza A.S Precheza 2 | Bituminous | Mines in OKD coal basin | Ostrava-Karvina, north Moravia | 22,100 | | Do. HDB administration Sokolov, west Bohemia 17,000 Lignite JLD administration Hodonin, south Moravia 5,000 Copper, ore Zlate Hory North Moravia 30 Graphite Grafitove doly Stare Mesto-F s.r.o. Stare Mesto 3. Graphite Grafitove doly Stare Mesto-F s.r.o. Notolice 3. Lead-zinc, ore Horni Benesov and Zlate Hory do. 40. Lead, metal, secondary, refined Kovohute Pribram Pribram 2. Natural gas billion cubic meters Gasfields around Hodonin South Moravia 2. Petroleum: Crude Oilfields around Hodonin do. 16 Refinery thousand 42-gallon barrels per day Steel, crude Nova Hut s.p. (Ostrava) Kunice-Ostrava 3,80 Do. Zelezarne Vitkovice Vitkovice-Ostrava 90 Do. Trinecke Zelezarny (Trinecke Iron and Steel Works) Trinec 3,00 Do. Zelezarny Bila Cerkev Hradek-Rokycany 30 Do. Zelezarny Veseli, a.s. Veseli and Moravou 30 Do. Zelezarny Veseli, a.s. Veseli and Moravou 30 Do. Bohumin Iron and Steel Works Bohumin 40 Titanium dioxide Precheza A.S Precheza 2.2 | Do. | Mines in KD coal basin | Kladno, central Bohemia | 3,000 | | Lignite JLD administration Hodonin, south Moravia 5,00 Copper, ore Zlate Hory North Moravia 30 Graphite Grafitove doly Stare Mesto-F s.r.o. Stare Mesto 3 Mica GARMICA s.r.o. Netolice Lead-zinc, ore Horni Benesov and Zlate Hory do. 40 Lead, metal, secondary, refined Kovohute Pribram Pribram 2 Natural gas billion cubic meters Gasfields around Hodonin South Moravia 2 Petroleum: Crude Oilfields around Hodonin do. 16 Refinery thousand 42-gallon barrels per day Kolin, Kralupy, Pardubice, and Litvinov Bohemia 20 Steel, crude Nova Hut s.p. (Ostrava) Kunice-Ostrava 3,80 Do. Zelezarne Vitkovice Vitkovice-Ostrava 90 Trinecke Zelezarny (Trinecke Iron and Steel Works) Trinec 3,00 Do. Poldi United Steel Works Kladno-Prague 1,70 Do. Zelezarny Bila Cerkev Hradek-Rokycany 30 Do. Zelezarny Veseli, a.s. Veseli and Moravou 30 Do. Zelezarny Chomutov s.p. Chomutov 3,50 Do. Do. Bohumin Iron and Steel Works Bohumin 40 Titanium dioxide Precheza A.S | Brown | SHD administration | Most, northwest Bohemia | 61,000 | | Copper, ore Zlate Hory North Moravia 30 Graphite Grafitove doly Stare Mesto-F s.r.o. Stare Mesto 33 Mica GARMICA s.r.o. Netolice Lead-zinc, ore Horni Benesov and Zlate Hory do. 40 Lead, metal, secondary, refined Kovohute Pribram Pribram 22 Natural gas billion cubic meters Gasfields around Hodonin South Moravia 22 Petroleum: Crude Oilfields around Hodonin do. 16 Refinery thousand 42-gallon barrels per day Kolin, Kralupy, Pardubice, and Litvinov Bohemia 20 Steel, crude Nova Hut s.p. (Ostrava) Kunice-Ostrava 3,80 Do. Zelezarne Vitkovice Vitkovice-Ostrava 3,80 Do. Trinecke Zelezarny (Trinecke Iron and Steel Works) Trinec 3,00 Do. Poldi United Steel Works Kladno-Prague 1,70 Do. Zelezarny Bila Cerkev Hradek-Rokycany 30 Do. Zelezarny Veseli, a.s. Veseli and Moravou 30 Do. Zelezarny Chomutov s.p. Chomutov 3,5 Do. Bohumin Iron and Steel Works Bohumin 40 Titanium dioxide Precheza A.S | Do. | HDB administration | Sokolov, west Bohemia | 17,000 | | Graphite Grafitove doly Stare Mesto-F s.r.o. Stare Mesto 3 Mica GARMICA s.r.o. Netolice Lead-zinc, ore Horni Benesov and Zlate Hory do. 40 Lead, metal, secondary, refined Kovohute Pribram Pribram 2 Natural gas billion cubic meters Gasfields around Hodonin South Moravia 2 Petroleum: Crude Oilfields around Hodonin do. 16 Refinery thousand 42-gallon barrels per day Kolin, Kralupy, Pardubice, and Litvinov Bohemia 20 Steel, crude Nova Hut s.p. (Ostrava) Kunice-Ostrava 3,80 Do. Zelezarne Vitkovice Vitkovice-Ostrava 90 Do. Trinecke Zelezarny (Trinecke Iron and Steel Works) Trinec 3,00 Do. Doldi United Steel Works Kladno-Prague 1,70 Do. Zelezarny Bila Cerkev Hradek-Rokycany 30 Do. Zelezarny Veseli, a.s. Veseli and Moravou 30 Do. Zelezarny Chomutov s.p. Chomutov 35 Do. Bohumin Iron and Steel Works Bohumin 40 Titanium dioxide Precheza A.S | Lignite | JLD administration | Hodonin, south Moravia | 5,000 | | MicaGARMICA s.r.o.NetoliceLead-zinc, oreHorni Benesov and Zlate Horydo.40Lead, metal, secondary, refinedKovohute PribramPribram2Natural gasbillion cubic metersGasfields around HodoninSouth Moravia2Petroleum:CrudeOilfields around Hodonindo.16Refinerythousand 42-gallon barrels per dayKolin, Kralupy, Pardubice, and LitvinovBohemia20Steel, crudeNova Hut s.p. (Ostrava)Kunice-Ostrava3,80Do.Zelezarne VitkoviceVitkovice-Ostrava90Do.Trinecke Zelezarny (Trinecke Iron and Steel Works)Trinec3,00Do.Poldi United Steel WorksKladno-Prague1,70Do.Zelezarny Veseli, a.s.Veseli and Moravou30Do.Zelezarny Chomutov s.p.Chomutov35Do.Bohumin Iron and Steel WorksBohumin40Titanium dioxidePrecheza A.SPrecheza2 | Copper, ore | Zlate Hory | North Moravia | 300 | | Lead-zinc, oreHorni Benesov and Zlate Horydo.40Lead, metal, secondary, refinedKovohute PribramPribram2Natural gasbillion cubic metersGasfields around HodoninSouth Moravia2Petroleum:CrudeOilfields around Hodonindo.16Refinerythousand 42-gallon barrels per dayKolin, Kralupy, Pardubice, and LitvinovBohemia20Steel, crudeNova Hut s.p. (Ostrava)Kunice-Ostrava3,80Do.Zelezarne VitkoviceVitkovice-Ostrava90Do.Trinecke Zelezarny (Trinecke Iron and
Steel Works)Trinec3,00Do.Poldi United Steel WorksKladno-Prague1,70Do.Zelezarny Bila CerkevHradek-Rokycany30Do.Zelezarny Veseli, a.s.Veseli and Moravou30Do.Zelezarny Chomutov s.p.Chomutov35Do.Bohumin Iron and Steel WorksBohumin40Titanium dioxidePrecheza A.SPrecheza2 | Graphite | Grafitove doly Stare Mesto-F s.r.o. | Stare Mesto | 35 | | Lead, metal, secondary, refinedKovohute PribramPribram2Natural gasbillion cubic metersGasfields around HodoninSouth Moravia2Petroleum:CrudeOilfields around Hodonindo.16Refinerythousand 42-gallon barrels per dayKolin, Kralupy, Pardubice, and LitvinovBohemia20Steel, crudeNova Hut s.p. (Ostrava)Kunice-Ostrava3,80Do.Zelezarne VitkoviceVitkovice-Ostrava90Do.Trinecke Zelezarny (Trinecke Iron and Steel Works)Trinec3,00Do.Poldi United Steel WorksKladno-Prague1,70Do.Zelezarny Bila CerkevHradek-Rokycany30Do.Zelezarny Veseli, a.s.Veseli and Moravou30Do.Zelezarny Chomutov s.p.Chomutov35Do.Bohumin Iron and Steel WorksBohumin40Titanium dioxidePrecheza A.SPrecheza2 | Mica | GARMICA s.r.o. | Netolice | 5 | | Natural gas billion cubic meters Gasfields around Hodonin South Moravia 2 Petroleum: Crude Oilfields around Hodonin do. 166 Refinery thousand 42-gallon barrels per day Kolin, Kralupy, Pardubice, and Litvinov Bohemia 200 Steel, crude Nova Hut s.p. (Ostrava) Kunice-Ostrava 3,800 Do. Zelezarne Vitkovice Vitkovice-Ostrava 900 Do. Trinecke Zelezarny (Trinecke Iron and Steel Works) Trinec 3,000 Do. Poldi United Steel Works Kladno-Prague 1,700 Do. Zelezarny Bila Cerkev Hradek-Rokycany 300 Do. Zelezarny Veseli, a.s. Veseli and Moravou 300 Do. Zelezarny Chomutov s.p. Chomutov 350 Do. Bohumin Iron and Steel Works Bohumin 400 Titanium dioxide Precheza A.S | Lead-zinc, ore | Horni Benesov and Zlate Hory | do. | 400 | | Petroleum: Crude Oilfields around Hodonin do. 166 Refinery thousand 42-gallon barrels per day Kolin, Kralupy, Pardubice, and Litvinov Bohemia 200 Steel, crude Nova Hut s.p. (Ostrava) Kunice-Ostrava 3,800 Do. Zelezarne Vitkovice Vitkovice-Ostrava 900 Do. Trinecke Zelezarny (Trinecke Iron and Steel Works) Trinec 3,000 Do. Poldi United Steel Works Kladno-Prague 1,700 Do. Zelezarny Bila Cerkev Hradek-Rokycany 300 Do. Zelezarny Veseli, a.s. Veseli and Moravou 300 Do. Zelezarny Chomutov s.p. Chomutov 350 Do. Bohumin Iron and Steel Works Bohumin 400 Titanium dioxide Precheza A.S | Lead, metal, secondary, refined | Kovohute Pribram | Pribram | 26 | | CrudeOilfields around Hodonindo.16Refinerythousand 42-gallon barrels per dayKolin, Kralupy, Pardubice, and LitvinovBohemia20Steel, crudeNova Hut s.p. (Ostrava)Kunice-Ostrava3,80Do.Zelezarne VitkoviceVitkovice-Ostrava90Do.Trinecke Zelezarny (Trinecke Iron and
Steel Works)Trinec3,00Do.Poldi United Steel WorksKladno-Prague1,70Do.Zelezarny Bila CerkevHradek-Rokycany30Do.Zelezarny Veseli, a.s.Veseli and Moravou30Do.Zelezarny Chomutov s.p.Chomutov35Do.Bohumin Iron and Steel WorksBohumin40Titanium dioxidePrecheza A.SPrecheza2 | Natural gas billion cubic meters | Gasfields around Hodonin | South Moravia | 25 | | Refinery thousand 42-gallon barrels per day Kolin, Kralupy, Pardubice, and Litvinov Bohemia 20 Steel, crude Nova Hut s.p. (Ostrava) Kunice-Ostrava 3,80 Do. Zelezarne Vitkovice Vitkovice-Ostrava 90 Do. Trinecke Zelezarny (Trinecke Iron and Steel Works) Trinec 3,00 Do. Poldi United Steel Works Kladno-Prague 1,70 Do. Zelezarny Bila Cerkev Hradek-Rokycany 30 Do. Zelezarny Veseli, a.s. Veseli and Moravou 30 Do. Zelezarny Chomutov s.p. Chomutov 35 Do. Bohumin Iron and Steel Works Bohumin 40 Titanium dioxide Precheza A.S | Petroleum: | | | | | Steel, crudeNova Hut s.p. (Ostrava)Kunice-Ostrava3,80Do.Zelezarne VitkoviceVitkovice-Ostrava90Do.Trinecke Zelezarny (Trinecke Iron and Steel Works)Trinec3,00Do.Poldi United Steel WorksKladno-Prague1,70Do.Zelezarny Bila CerkevHradek-Rokycany30Do.Zelezarny Veseli, a.s.Veseli and Moravou30Do.Zelezarny Chomutov s.p.Chomutov35Do.Bohumin Iron and Steel WorksBohumin40Titanium dioxidePrecheza A.SPrecheza2 | Crude | Oilfields around Hodonin | do. | 160 | | Do.Zelezarne VitkoviceVitkovice-Ostrava90Do.Trinecke Zelezarny (Trinecke Iron and
Steel Works)Trinec3,00Do.Poldi United Steel WorksKladno-Prague1,70Do.Zelezarny Bila CerkevHradek-Rokycany30Do.Zelezarny Veseli, a.s.Veseli and Moravou30Do.Zelezarny Chomutov s.p.Chomutov35Do.Bohumin Iron and Steel WorksBohumin40Titanium dioxidePrecheza A.SPrecheza2 | Refinery thousand 42-gallon barrels per day | Kolin, Kralupy, Pardubice, and Litvinov | Bohemia | 200 | | Do.Trinecke Zelezarny (Trinecke Iron and
Steel Works)Trinec3,00Do.Poldi United Steel WorksKladno-Prague1,70Do.Zelezarny Bila
CerkevHradek-Rokycany30Do.Zelezarny Veseli, a.s.Veseli and Moravou30Do.Zelezarny Chomutov s.p.Chomutov35Do.Bohumin Iron and Steel WorksBohumin40Titanium dioxidePrecheza A.SPrecheza2 | Steel, crude | Nova Hut s.p. (Ostrava) | Kunice-Ostrava | 3,800 | | Steel Works)Trinec3,00Do.Poldi United Steel WorksKladno-Prague1,70Do.Zelezarny Bila CerkevHradek-Rokycany30Do.Zelezarny Veseli, a.s.Veseli and Moravou30Do.Zelezarny Chomutov s.p.Chomutov35Do.Bohumin Iron and Steel WorksBohumin40Titanium dioxidePrecheza A.SPrecheza2 | Do. | | Vitkovice-Ostrava | 900 | | Do.Poldi United Steel WorksKladno-Prague1,70Do.Zelezarny Bila CerkevHradek-Rokycany30Do.Zelezarny Veseli, a.s.Veseli and Moravou30Do.Zelezarny Chomutov s.p.Chomutov35Do.Bohumin Iron and Steel WorksBohumin40Titanium dioxidePrecheza A.SPrecheza2 | Do. | Trinecke Zelezarny (Trinecke Iron and | | | | Do.Zelezarny Bila CerkevHradek-Rokycany30Do.Zelezarny Veseli, a.s.Veseli and Moravou30Do.Zelezarny Chomutov s.p.Chomutov35Do.Bohumin Iron and Steel WorksBohumin40Titanium dioxidePrecheza A.SPrecheza2 | | Steel Works) | Trinec | 3,000 | | Do.Zelezarny Veseli, a.s.Veseli and Moravou30Do.Zelezarny Chomutov s.p.Chomutov35Do.Bohumin Iron and Steel WorksBohumin40Titanium dioxidePrecheza A.SPrecheza2 | Do. | Poldi United Steel Works | Kladno-Prague | 1,700 | | Do.Zelezarny Chomutov s.p.Chomutov35Do.Bohumin Iron and Steel WorksBohumin40Titanium dioxidePrecheza A.SPrecheza2 | Do. | Zelezarny Bila Cerkev | Hradek-Rokycany | 300 | | Do. Bohumin Iron and Steel Works Bohumin 40 Titanium dioxide Precheza A.S Precheza 2. | Do. | Zelezarny Veseli, a.s. | Veseli and Moravou | 300 | | Titanium dioxide Precheza A.S Precheza 2. | Do. | | | 350 | | | | Bohumin Iron and Steel Works | Bohumin | 400 | | Uranium DIAMO s.p. Straz pod Ralskem | Titanium dioxide | Precheza A.S | Precheza | 25 | | | Uranium | DIAMO s.p. | Straz pod Ralskem | 2 | ¹Names and locations of mines and crude oil refineries are identical. ${\bf TABLE~3} \\ {\bf HUNGARY:~PRODUCTION~OF~MINERAL~COMMODITIES}^1 \\$ (Metric tons unless otherwise specified) | Commodity ² | 2000 | 2001 | 2002 | 2003 ^e | 2004 | |---|----------------------|---------------------|---------------------|------------------------|----------| | METALS | | | | | | | Aluminum: | | | | 3 | | | Bauxite, gross weight thousand metric tons | 1,046 | 1,000 | 720 | 666 ³ | 647 | | Alumina, gross weight, calcined basis do. | 357 | 300 | 220 e | 300 r | 300 | | Metal: | | | | | | | Primary | 33,850 | 34,000 | 35,000 e | 34,000 ^r | 34,400 | | Secondary | 55,000 | 76,000 | 75,000 ^e | 50,000 | 50,000 9 | | Total | 88,850 | 110,000 | 110,000 e | 84,000 ^r | 84,400 | | Copper, metal, refined including secondary ^e | 12,000 | 12,000 | 10,000 | 10,000 | 10,000 | | Gallium | 5,600 e | 5,600 e | 5,400 | 5,500 ³ | 5,500 | | Iron and steel, metal: | | | | | | | Pig iron thousand metric tons | 1,340 | 1,225 | 1,334 | 1,333 r, 3 | 1,350 | | Ferroalloys ^{e, 4} | 8,000 | 8,000 | 1,900 | 8,000 | 8,000 | | Steel: | | | | | | | Crude thousand metric tons | 1,969 | 2,056 | 2,141 | 1,983 r, 3 | 1,957 | | Semimanufactures, rolled only ^e do. | 1,900 | 1,900 | 1,900 | 1,803 r, 3 | 1,800 | | Manganese ore: | | | | | | | Run-of-mine: | | | | | | | Gross weight | 41,000 | 38,000 | 49,000 e | 48,000 ³ | 42,000 | | Mn content ^e | 11,000 | 10,000 | 12,700 ^r | 12,500 ^r | 11,300 | | Concentrate: ^e | , | -, | , | , | , | | Gross weight | 15,000 | 15,000 | 15,000 | 15,000 | 15,000 | | Mn content | 5,000 | 5,000 | 5,000 | 5,000 | 5,000 | | INDUSTRIAL MINERALS | 3,000 | 3,000 | 3,000 | 3,000 | 2,000 | | Cement, hydraulic thousand metric tons | 3,358 | 3,452 | 3,510 | 3,573 r, 3 | 3,580 | | Clays: | 3,330 | 3,132 | 3,310 | 3,373 | 5,500 | | Bentonite: | | | | | | | Raw | 4,818 | 5,200 | 3,700 | 87,029 r, 3 | 87,030 | | Processed ^e | 2,000 | 2,500 | 1,400 | 42,000 ^r | 42,000 | | Kaolin, raw and washed | 7,100 | 8,000 | 4,300 | 13,250 ^{r, 3} | 13,300 | | | | | | 62,000 ^r | 62,000 | | Gypsum and anhydrite ^e | 251,000 | 252,000 | 72,200 | | | | Lime, calcined ^e thousand metric tons | 500 | 500 | 500 | 500 | 500 | | Nitrogen, N content of ammonia ^e do. | 250 | 224 | 238 | 232 3 | 274 | | Perlite | 150,000 ^e | 151,000 | 140,000 | 59,530 ^{r, 3} | 59,800 | | Sand and gravel: | | | | | | | Gravel thousand metric tons | 13,490 | 10,645 | 29,138 | 35,000 ^r | 35,000 | | Sand: | | | | | | | Common ^e thousand cubic meters | 300 | 300 | 300 | 300 | 300 | | Foundry | 173,000 | 168,000 | 152,000 | 162,600 r, 3 | 163,000 | | Glass | 340,000 | 339,000 | 317,000 | 225,300 r, 3 | 226,000 | | Stone: | | | | | | | Dimension, all types ^e thousand metric tons | 5,000 | 5,000 | 5,626 ³ | 5,500 | 5,000 | | Dolomite do. | 787 | 800 | 4,196 | 4,398 r, 3 | 2,750 | | Limestone do. | 668 | 700 | 7,152 | 2,459 r, 3 | 2,460 | | Sulfur, byproduct, elemental, all sources ^e | 30,000 | 43,000 ^r | 52,000 ^r | 51,000 ^r | 50,000 | | Sulfuric acid ^e | 80,000 | 80,000 | 80,000 | 80,000 | 80,000 | | Talce | 500 | 500 | 500 | 500 | 500 | | MINERAL FUELS AND RELATED MATERIALS | | | | | | | Coal: | | | | | | | Bituminous thousand metric tons | 744 | 573 | 660 | 667 r, 3 | 670 | | Brown do. | 5,670 | 5,384 | 4,570 | 4,128 r, 3 | 4,130 | | Lignite do. | 7,862 | 8,043 | 7,574 | 8,564 r, 3 | 8,600 | | Total do. | 14,276 | 14,000 | 12,804 | 13,359 r, 3 | 13,400 | | Coke, metallurgical ^e | 650 | 650 | 650 | 650 | 650 | | Gas, natural, marketed | 3,350 | 3,280 | 3,353 | 3,010 ³ | 3,100 | | Peat, agricultural use ^e | 50 | 50 | 150 | 200 3 | 200 | | See footnotes at end of table. | 30 | 30 | 150 | 200 | 200 | ## ${\bf TABLE~3--Continued}\\ {\bf HUNGARY:~PRODUCTION~OF~MINERAL~COMMODITIES}^1$ (Metric tons unless otherwise specified) | Commodity ² | | 2000 | 2001 | 2002 | 2003 ^e | 2004 | |-----------------------------------|----------------------------|--------|--------|--------|-------------------|---------| | MINERAL FUELS AND REL | ATED MATERIALSContinued | | | | | | | Petroleum: | | | | | | | | Crude: | | | | | | | | As reported | thousand metric tons | 1,128 | 1,064 | 1,050 | 1,133 3 | 1,100 | | Converted | thousand 42-gallon barrels | 8,607 | 8,118 | 8,011 | 8,640 | 8,400 e | | Refinery products ^{e, 5} | do. | 40,000 | 40,000 | 40,000 | 40,000 | 40,000 | ^eEstimated; estimated data are rounded to no more than three significant digits; may not add to totals shown. ^rRevised. ¹Table includes data available through January 2006. ²In addition to the commodities listed, diatomite and a variety of industrial minerals and construction materials, such as common clay, are produced, but available information is inadequate to make reliable estimates of output levels. ³Reported figure. ⁴Hungary is believed to produce some blast ferromanganese. ⁵Excludes refinery fuel and losses. ## TABLE 4 HUNGARY: STRUCTURE OF THE MINERAL INDUSTRY IN 2004 (Thousand metric tons unless otherwise specified) | Commod | dity | Major operating companies | Location of main facilities | Annual capacity | |-------------------------------|------------------------------|---|--|-----------------| | Alumina | - | Magyar Aluminium Ltd. (MAL) | Ajka Timfoldgyar plant, about 120 kilometers southwest of Budapest, near Lake Balaton | 400 | | Do. | | do. | Almasfuzito Timfoldgyar plant near the
Czech Republic border, 63 kilometers
northwest of Budapest | 240 | | Do. | | do. | Moson-Magyarovar plant, in northwestern corner of Hungary, about 12 kilometers from Austrian and Czechoslovak borders | 30 | | Aluminum, primary | | do. | Inota plant, near Varpalota, 75 kilometers southwest of Budapest | 46 | | Bauxite | | Magyar Aluminium Ltd. (MAL)
(Bakony Bauxite Mines Ltd.) | Bakony District, extending roughly 100 kilometers northeast along Lake Balaton | 1,500 | | Cement | | Belpafatvalvi Cement es Meszipari Rt
[Heidelberger & Schwenk (Germany) and
Hungarian Group] | Belapatfalva, near Miskolc, 125 kilometers
northeast of Budapest | 1,100 | | Do. | | Beremend Cement es Meszipari Rt
[Heidelberger & Schwenk (Germany), 100%] | Beremend, 45 kilometers south of Pecs | 1,090 | | Do. | | Dunai Cement es Meszmu Kft
[Heidelberger & Schwenk (Germany), 100%] | Vac, 50 kilometers north of Budapest | 1,200 | | Do. | | Hejocsabai Cement es Meszipari Rt
[Holderbank (Germany) and Hungarian Group] | Hejoscaba, 150 kilometers northeast of
Budapest | 1,450 | | Do. | | Labatlani Cementipari kft [Holderbank (Germany), 100%] | Labatlan, 20 kilometers north of Tatabanya | 550 | | Clays | | Agyag-Asvany Kft [Navan Resources PLC (Ireland)] | Felsopeteny, one underground and two open pit
mines and a 5,000-metric-ton-per-year
processing plant. Products are ball clay, kaolin,
and refractory clay | 35 | | Coal: Bituminous and lignite | , | Magyar Szenbanyaszati Troszt (MSZT)
(Hungarian Coal Mining Trust) | Tatabanya and Oroszlany coal mining region, 45 kilometers west of Budapest | 8,900 | | Do. | | do. | Mecsek coal mining region, near Pecs and Komlo, north of the Yugoslav border | 3,100 | | Do. | | do. | Borsod coal mining region, 130 kilometers
northeast of Budapest | 5,200 | | Lignite | | do. | Thorez opencast mine at Visonta, 80 kilometers northeast of Budapest | 7,000 | | Manganese | | Orszagos Erc-es Asvanybanyak
(National Ore and Mineral Mines) | Urkut manganese ore mines, 120 kilometers southwest of Budapest | 160 | | Natural gas | million cubic feet | Hungarian Oil and Gas Co. (MOL) | Szeged and Algyo gasfields, southern
Hungary | 152,000 | | Do. | | do. | Hajduszoboszo gasfields, 180 kilometers
east of Budapest | 50,000 | | Do. | | do. | Smaller gasfields are Szank, Kardoskut, Bekes,
Berefurdo, and others | 39,000 | | Perlite | |
Perlit 92 Kft [Navan Resources PLC (Ireland) and Hungarian Grouip | Palhaza, northeastern Hungary; open pit
mine and processing plant | 150 | | Petroleum: | | | | | | Crude | million 42-gallon
barrels | Hungarian Oil and Gas Co. (MOL) | Szeged-Algyo Field, near Romanian-Yugoslav border; 50% of total capacity | 7 | | Refined | do. | Subsidiaries of Hungarian Oil and Gas Co. (MOL): | | | | Do. | do. | Danube Petroleum Refining Co. | Szazhalombatta | 55 | | Do. | do. | Tisza Petroleum Refining Co. | Leninavaros | 22 | | Do. | do. | Zala Petroleum Refining Co. | Zalaegerszeg | 4 | | Silica | | Uveg-Asvany Kft. [Navan Resources PLC (Ireland) and Hungarian Group] | Mine and plant at Fehevaresugo | 660 | | Steel | | Dunaferr Dunai Vasmu Rt | 60 kilometers south of Budapest | 1,400 | | Do. | | OAM-Ozdi Acelmuvek Kft | 120 kilometers northeast of Budapest | 360 | | Do. | | DAM-Diosgyori Acelmuvek es Kereskedelmi Kft | Diosgyoer, 145 kilometers northeast of Budapest | 850 | ${\bf TABLE~5} \\ {\bf POLAND:~PRODUCTION~OF~MINERAL~COMMODITIES}^1 \\$ (Thousand metric tons unless otherwise specified) | Commodity ² METALS | | 2000 | 2001 | 2002 | 2003 | 2004 | |--|-------------|---------------------|----------------------|---------------------|------------------------|---------------------| | | | | | | | | | Aluminum, metal: | | 46.041 | 44.702 | 40.125 | 45 271 | 45 007 | | Primary | metric tons | 46,941 | 44,723 | 49,125 | 45,371 | 45,807 | | Secondary | do. | 5,400 | 9,900 | 9,700 | 6,500 r, e | 6,500 e | | Total | do. | 52,341 | 54,623 | 58,825 | 51,900 ^{r, e} | 52,300 e | | Cadmium, metal, primary | do. | 6 | 330 | 440 | 375 ^r | 356 | | Copper: | | | | | | | | Ore: | | | | | | | | Gross weight | | 28,503 | 30,227 | 29,705 | 29,992 | 31,800 | | Cu content | metric tons | 525,000 | 545,000 | 568,000 | 570,000 ^e | 590,000 | | Concentrate: | | | | | | | | Gross weight | | 1,755 | 1,834 | 1,935 | 1,900 ^e | 1,950 | | Cu content | metric tons | 509,000 | 532,000 | 503,000 | 495,000 | 526,000 | | Metal: | | | | | | | | Smelter: | | | | | | | | Primary | do. | 498,146 | 485,900 ^r | 510,700 | 515,000 ^e | 541,000 | | Secondary ^e | do. | 19,700 | 27,900 | 29,400 | 28,500 e | 30,000 | | Total | do. | 517,846 | 513,800 ^r | 540,100 | 543,500 | 571,000 | | Refined, electrolytically, primary and seconda | do. | 486,002 | 498,451 | 508,674 | 529,616 | 550,066 | | Gold, mine output, Au content | kilograms | 367 | 349 | 296 | 356 ^r | 527 | | Iron and steel: | | | | | | | | Pig iron: | | | | | | | | For foundry use | | 246 | 98 | 52 | 132 e | 200 | | For steel production | | 6,246 | 5,343 | 5,245 | 5,500 e | 6,200 | | Total | | 6,492 | 5,441 | 5,297 | 5,632 | 6,400 | | Ferroalloys: | - | 0,152 | 3,111 | 3,277 | 3,032 | 0,100 | | Blast furnace, ferromanganese | metric tons | | 500 | 600 | 500 e | 500 e | | Electric furnace: | metric tons | | 300 | 000 | 300 | 300 | | Ferrosilicomanganese | do. | 19,000 | 20,000 | 7,500 | 8,000 e | 8,000 e | | Ferrosilicon | do. | 56,000 | 48,600 | 41,800 | 42,000 ^e | 42,000 ^e | | Total | do. | 75,000 | 69,100 | 49,900 | 50,500 e | 50,500 e | | Steel, crude: | <u>uo.</u> | 75,000 | 09,100 | 49,900 | 30,300 | 30,300 | | From open hearth furnaces | | 424 | 178 | 169 | r | | | - | | | | | | (9/5 | | From oxygen converters | | 6,794 | 5,822 | 5,531 | 6,070 ^r | 6,865 | | From electric furnaces | | 3,290 | 2,809 | 2,667 | 3,040 ^r | 3,713 | | Total | | 10,508 | 8,809 | 8,367 | 9,110 ^r | 10,578 | | Semimanufactures: | | | | | | | | Hot rolled | | 7,616 | 6,599 | 6,114 | 6,595 | 6,600 | | Cold rolled | | 1,826 | 1,350 | 1,349 | 1,533 | 1,600 | | Pipe | | 483 | 440 | 309 | 309 | 310 | | Lead: | | | | | | | | Pb-Zn ore, gross weight | metric tons | 4,500 | 4,600 | 4,500 e | 4,500 e | 3,900 | | Mine output: | | | | | | | | Pb content of Pb-Zn ore | do. | 67,800 | 69,600 | 73,500 | 55,000 ^r | 51,000 | | Pb content of Cu ore | do. | 46,000 | 52,000 | 46,900 | 45,229 ^r | 36,000 | | Total | do. | 113,800 | 121,600 | 120,400 | 100,229 ^r | 87,000 | | Concentrate: | | | | | | | | Gross weight | do. | 84,400 | 86,400 | 85,000 | 85,000 ^e | 52,000 | | Pb content | do. | 51,200 | 52,600 | 56,600 | 57,000 | 38,000 | | Metal: | | | | <u> </u> | | | | Smelter: | | | | | | | | Primary | do. | 29,700 | 30,800 | 29,400 | 25,000 e | 25,000 e | | Secondary | do. | 46,400 | 39,500 | 44,700 | 45,000 e | 45,000 e | | Total | do. | 76,100 | 70,300 | 74,100 | 70,000 e | 70,000 e | | Refined, primary and secondary | do. | 55,900 ^r | 66,000 ^r | 65,800 ^r | 55,563 ^r | 56,827 | | See footnotes at end of table | uo. | 22,700 | 00,000 | 02,000 | 22,303 | 23,027 | ## $\label{eq:table 5--Continued} \mbox{POLAND: PRODUCTION OF MINERAL COMMODITIES}^1$ (Thousand metric tons unless otherwise specified) | Commodity ² METALSContinued | 2000 | 2001 | 2002 | 2003 | 2004 | |--|----------|--------------------|--------------------|------------------------------------|---------------------| | | | | | | | | Platinum-group metals, average content of slimes: e, 3, 4 | 10 | 10 | 10 | 10.6 | 10 | | Palladium kilograms | 12
21 | 12
20 | 12
20 | 10 ^e
20 ^e | 10
20 | | Platinum do. | | | | | | | Selenium metric tons | 65 | 65 | 68 | 78 ^r | 83 | | Silver, mine output, Ag content do. | 1,144 | 1,190 | 1,222 | 1,237 | 1,344 | | Zinc: | | | | | | | Zn content: | 102.000 | 172 200 | 171 200 | 17.1.700 F | 177.000 € | | Mine output do. | 182,000 | 172,300 | 171,200 | 174,700 ^r | 175,000 e | | Concentrate output do. | 156,900 | 152,700 | 152,200 | 153,900 ^r | 154,000 e | | Metal, refined, including secondary do. INDUSTRIAL MINERALS | 173,000 | 174,700 | 158,900 | 154,200 ^r | 155,000 | | - | 2.000 | 2.500 | 2.700 | 2 020 1 | 2 102 | | Barite, beneficiated do. | 2,000 | 2,500 | 2,700 | 3,030 ^r | 3,183 | | Cement: | 44.770 | 0.225 | 0.010 f | 0.505.5 | 0.000 8 | | Klinker for cement | 11,559 | 9,335 | 8,812 ^r | 8,525 ^r | 9,000 ^e | | Hydraulic cement | 15,046 | 12,074 | 10,948 | 11,653 ^r | 12,837 | | Portland cement | 13,802 | 11,115 | 10,000 | 10,700 ^r | 11,000 e | | Clays and clay products, crude: | | •• | | | | | Bentonite metric tons | | 29,000 | 26,200 | 31,648 | 66,143 | | Fuller's earth do. | 29,700 | 29,000 | 26,200 | 27,000 e | 28,000 ^e | | Fire clay thousand metric tons | 153 | 140 | 128 | 144 | 137 | | Kaolin: | | | | | | | Crude do. | 344 | 267 | 252 | 170 ^r | 191 | | Beneficiated do. | 99 | 129 | 114 | 136 ^r | 191 | | Diatomite metric tons | 1,300 | 1,000 | 1,000 | 700 ^r | 1,000 e | | Feldspar: | | | | | | | Run of mine do. | 54,000 | 69,000 | 85,000 | 80,000 ^e | 80,000 ^e | | Processed, including imported material do. | 165,200 | 200,600 | 293,000 | 341,400 ^r | 320,000 | | Gypsum and anhydrite: | | | | | | | Natural: ⁵ | | | | | | | Gypsum rock | 997 | 999 ^r | 867 | 1,031 ^r | 1,000 e | | Anhydrite | 285 | 285 ^r | 280 | 297 г | 300 e | | Total | 1,282 | 1,284 ^r | 1,147 | 1,328 ^r | 1,300 e | | Synthetic gypsum | 1,140 | 1,134 | 1,040 | 1,000 e | 1,000 e | | Grand total | 2,422 | 2,418 ^r | 2,187 | 2,328 ^r | 2,300 e | | Lime, hydrated and quicklime | 2,192 | 1,954 | 1,865 | 1,955 | 2,000 | | Magnesite: | | | | | | | Ore, crude metric tons | 30,000 | 23,000 | 24,000 | 24,000 e | 24,000 e | | Concentrate do. | 26,100 | 22,200 | 22,100 | 22,100 e | 22,100 e | | Calcined do. | | 200 | 100 | 100 ^e | 100 e | | Nitrogen, N content of ammonia | 1,208 | 1,169 | 1,362 | 1,912 | 1,985 | | Salt: | | | | | | | Rock | 841 | 787 | 839 | 848 | 1,099 | | Other | 2,652 | 2,689 | 2,719 | 3,812 | 4,043 | | Total | 3,493 | 3,476 | 3,558 | 4,660 | 5,142 | | Sand, excluding glass sand: | | | | | | | Aggregates: | | | | | | | Mine output metric tons | 88,514 | 73,107 | 66,722 | 65,000 ^e | 65,000 ^e | | Processed do. | 73,588 | 62,534 | 62,799 | 63,000 e | 63,000 e | | Foundry sand | 1,055 | 849 | 628 | 650 ^e | 650 ^e | | Filling sand | 9,298 | 8,914 | 9,122 | 9,000 e | 9,000 e | | Lime-sand brick production sand thousand cubic meters | 718 | 492 | 411 | 450 ° | 450 e | | Silica: | | | | | | | Glass: | | | | | | | Construction, flat | 427 | 394 | 400 e | 400 e | 400 e | | Technical | 68 | 54 | 60 ° | 60 ° | 60 e | | See footnotes at end of table | 00 | JŦ | 00 | 00 | 00 | ## TABLE 5--Continued POLAND: PRODUCTION OF MINERAL COMMODITIES¹ (Thousand metric tons unless otherwise specified) | Commodity ² | 20 | 00 200 | 1 2002 | 2003 | 2004 | |-------------------------------------|------------------|-----------|------------|----------------------|---------------------| | INDUSTRIAL MINERALSContinued | | | | | | | SilicaContinued: | | | | | | | GlassContinued: | | | | | | | Commercial | <u> </u> | 79 8 | 81 80 | e 80 e | 80 e | | Packing | 9′ | 76 99 | 900 | e 900 e | 900 ^e | | Processed: | | | | | | | Glass sand | 1,53 | 32 1,42 | | | 1,500 ^e | | Quartz and quartz crystal m | etric tons 52,20 | 00 65,90 | 27,000 | 33,000 r, e | 35,000 ^e | | Quartzite, refractory | do. 176,7 | 00 114,20 | 00 32,000 | 115,400 ^r | 50,000 e | | Quartz schist | do. 5,5 | 00 5,50 | 3,000 | 2,800 r, e | 3,000 ^e | | Sodium compounds, n.e.s.: | | | | | | | Carbonate (soda ash), 98% | 1,0 | 18 1,06 | 52 1,054 | 1,050 ^r | 1,167 | | Caustic soda (96% NaOH) | 3 | 94 34 | 18 395 | 427 ^r | 452 | | Stone: | | | | | | | Mine output: | | | | | | | Crushed and dimension stone | 24,4 | 83 22,46 | 66 22,619 | 23,000 e | 23,000 ^e | | Dolomite | 2,2 | 04 1,63 | 1,585 | 1,815 | 1,986 | | Limestone: | | | | | | | For lime production | 13,8 | 58 11,32 | 24 10,306 | 10,000 ^e | 10,000 ^e | | For non-lime end use | 28,2 | 57 24,28 | 39 23,233 | 23,747 | 25,463 | | Sulfur: | | | | | | | Native, Frasch | 1,30 | 69 94 | 12 760 | 762 | 821 | | Byproduct: | | | | | | | From metallurgy | 2 | 79 27 | 77 275 | 275 ^e | 275 ^e | | From petroleum | 1: | 31 16 | 52 180 | 175 ^e | 175 ^e | | Total | 4 | 10 43 | 39 455 | 450 e | 450 e | | From gypsum ^e | | 1 | .0 10 | 10 e | 10 e
| | Grand total | 1,7 | 79 1,39 | 1,225 | 1,222 ^r | 1,281 | | MINERAL FUELS AND RELATED MATERIALS | S | | | | | | Carbon black | 12,50 | 00 15,10 | 00 16,900 | 17,000 e | 15,000 | | Coal: | | | | | | | Bituminous | 103,3 | 31 103,99 | 103,546 | 103,016 ^r | 101,230 | | Lignite and brown | 59,4 | 84 59,55 | 58,210 | 60,919 | 61,197 | | Total | 162,8 | 15 163,54 | 19 161,756 | 163,935 г | 162,427 | | Coke, coke oven | 8,9 | 72 8,84 | 14 8,787 | 10,111 | 7,752 | | Fuel briquets, all grades | | 50 5 | 50 50 | e 4 r | 3 | | Gas: | | | | | | | Natural million cub | vic meters 4,9 | 56 5,17 | 75 5,259 | 5,315 | 5,400 ^e | | Manufactured: | | -, - | -, | - / | | | Town gas | do. | 7 | 6 6 | e 4 r | 5 | | Coke oven gas | do. 3,9 | | | | 4,216 | | Generator gas ^e | | 00 30 | | | 300 | | Total | do. 4,3 | | | | 4,521 | | Peat, fuel and agricultural | | 30 32 | | | 509 | | Petroleum: | | 52 | 300 | 150 | 507 | | Crude, as reported | | 53 76 | 57 721 | 765 ^r | 886 | | Refinery products ⁶ | 18,69 | | | | 17.000 ° | | Refinery products | 10,0 | 10,00 | 17,340 | 10,000 | 17,000 | ^eEstimated; estimated data are rounded to no more than three significant digits; may not add to totals shown. ^rRevised. -- Zero. ¹Table includes data available through January 2006. ²In addition to the commodities listed, antimony and germanium, which are associated with polymetallic deposits, and cobalt and nickel, which are associated v copper ores, are produced in quantities that so far have not warranted further recovery. ³Based on official Polish estimates. ⁴Estimates based on reported platinum- and palladium-bearing final (residual) slimes and their average Pt and Pd content from electrolytic copper refining. ⁵Includes building gypsum, as well as an estimate for gypsum used in the production of cement. ⁶Includes virtually all major products. ## ${\bf TABLE~6}$ POLAND: STRUCTURE OF THE MINERAL INDUSTRY IN $2004^{\rm l}$ (Thousand metric tons unless otherwise specified) | Commodity | Major operating companies | Location of main facilities | Annual capacity | |---------------------|--|-----------------------------|---------------------------------| | Aluminum: | | | | | Primary | Huta Aluminium "Konin" S.A. | Konin | 55. | | Secondary | Zaklady Metalurgiczne "Skawina" | Skawina | 20. | | Do. | Zaklady Metali Lekkich SA "Kety" | Kety | NA. | | Do. | Zaklady Metalurgiezne "Trzebinia" | Trzebinia | NA. | | Barite ² | Przedsiebiorstvo Hondlowo Uslugowe
R&S Spolka Jawna | Boguszow, Stanislawow | 3. | | Cement: | | | | | Do. | Zaklady Cementowo-Wapiennicze
Gorazdze S.A. | Chorula | 1,800 clinker,
2,400 cement. | | Do. | Cementownia "Ozarow" S.A. | Ozarow | 2,200 clinker,
2,400 cement. | | Do. | Cementownia "Chelm" S.A. | Chelm | 1,440 clinker,
2,640 cement. | | Do. | Kombinat Cementowo-Wapienniczy
Warta S.A. | Dzialoszyn | 600 clinker,
1,150 cement. | | Do. | Cementownia "Malogoszcz" S.A. | Malogoszcz | 1,840 clinker, | | Do. | Zaklady Cementowo-Wapiennicze | Sitkowka | 1,800 cement.
785 clinker, | | | Nowiny S.A. | G. 1 0 11: | 1,070 cement. | | Do. | Cementownia "Strzelce Opolskie" S.A. | Strzelce Opolskie | 1,257 clinker,
1,630 cement. | | Do. | Kombinat Cementowo-Wapienniczy "Kujawy" S.A. | Bielawy | 900 clinker,
1,000 cement. | | Do. | Cementownia "Rudniki" S.A. | Rudniki | 840 clinker,
1,470 cement. | | Do. | Cementownia "Wierzbica" S.A. | Wierzbica | 759 clinker,
1,000 cement. | | Do. | Cementownia "Nowa Huta" S.A. | Krakow | 290 clinker, | | Do. | Cementownia "Rejowiec" S.A. | Rejowiec | 1,100 cement.
600 clinker, | | Do. | Cementownia "Odra" S.A. | Opole | 845 cement.
433 clinker, | | | C ' !!XX7 !! | W (W) | 800 cement. | | Do. | Cementownia "Warszawa" | Warszawa (Warsaw) | 600 cement. | | Do. | Cementownia "Groszowice" Sp. z.o.o. | Opole | 304 clinker,
425 cement. | | Do. | Cementownia "Polcement-Saturn" | Wojkowice | 400 cement | | Do. | Cementownia "Wiek" | Ogrodzieniec | 710 clinker, | | 20. | Concinowing Wick | ogrodzienie | 240 cement. | | Do. | Fabrika Cementu "Wysoka" | Lazy | 304 clinker,
425 cement. | | Do. | Cementownia "Wejhorowie" | Wejhorowo | 42 clinker,
45 cement. | | Coal: | | | 43 Cement. | | Anthracite | Zaklad Wydobywczo | Lower Silesia | 200. | | Antinacite | Przetworczy Antracytu Walbrzych-Gaj | do. | 200. | | Bituminous | Bytomska Spolka Weglowa S.A. | Upper Silesia (9 mines) | 140,000. | | | Rudzka Spolka Weglowa S.A. | Upper Silesia (6 mines) | ., | | | Gliwicka Spolka Weglowa S.A. | Upper Silesia (7 mines) | | | | Katowicki Holding Weglowy S.A. | Upper Silesia (11 mines) | | | | Nadwislanska Spolka Weglowa S.A. | Upper Silesia (8 mines) | | | | Rybnicka Spolka Weglowa S.A. | Upper Silesia (5 mines) | | | | Jastrzebska Spolka Weglowa S.A. | Upper Silesia (6 mines) | | | | Seven independent mines | do. | | | | | | | | | Walbrzyskie Kopalnie Wegla
Kamiennego | Lower Silesia | | | | KWK "Nowa Ruda" | do. | | | | KWK "Bogdanka" S. A. | do. | | # $\label{eq:table 6--Continued}$ POLAND: STRUCTURE OF THE MINERAL INDUSTRY IN 2004^{l} (Thousand metric tons unless otherwise specified) | Commodity | Major operating companies | Location of main facilities | Annual capacity | |---|--|--|-----------------| | CoalContinued: | VWV "Dalahataw" | Dalahatarr | 75 000 | | Lignite | KWK "Belchatow" | Belchatow | 75,000. | | | KWK "Turow" | Turow | | | | KWK "Konin" | Konin | | | | KWK "Adamow" | Adamow | | | ~ . | KWK "Sieniawa" | Sieniawa | 12 000 | | Coke | Zaklady Koksownicze im. Powstancow Sl. | Upper Silesia | 12,000. | | | Zaklady Koksownicze "Przyjazn" | do. | | | | Kombinat Koksochemiczny "Zabrze" | do. | | | | Huta im. Sendzimira | Upper Silesia (Krakow) | | | | Huta "Czestochowa" | Upper Silesia (Czestochowa) | | | | Zaklady Koksownicze "Walbrzych" | Lower Silesia | | | Copper: | <u></u> | | | | Ore, gross weight | Kombinat Gorniczo Hutniczy | Lubin Mine, Lubin-Glogow District | 7,000. | | (1.2%-2.2% Cu) | Miedzi (KGHM) Polska Miedz S.A. | | | | | [KGHM, S.A.] | | | | Do. | do. | Polkowice- Sieroszowice Mine, Lubin-Glogow District | 9,200. | | Do. | do. | Rudna Mine, Lubin-Glogow District | 11,000. | | Concentrate, gross weight (25.2% -25.9% Cu) | do. | Lubin beneficiation plant, Lubin-Glogow District | 465. | | Do. | do. | Polkowice beneficiation plant, Lubin-Glogow District | 450. | | Do. | do. | Rudna beneficiation plant, Lubin-Glogow District | 700. | | Metal, refined | do. | Refineries at Glogow I, Glogow II, and Legnica | 480. | | Feldspar | Strzeblowskie Kopalnie Surowcow | Mine at Sobotka, Lower Silesia, workings at | 50. | | | Mineralnych | Pagorki Zachodnie and Pagorki Wschodnie | | | Ferroalloys: | • | | | | Electric furnace (FeSiMn, FeMn, FeCr, FeSi) | Huta "Laziska" S.A. | Upper Silesia at Laziska Gome | 170. | | Blast furnace (FeMn) | Huta "Pokoj" S.A. | Upper Silesia, Ruda Slaska | 90. | | Gold kilogra | ms KGHM "Polska Miedz" S.A. | Refinery at Glogow "Trzebinia" | 550. | | Gypsum and anhydrite | Zaklady Przemyslu Gipsowego
"Dolina Nidy" | Southeastern Poland, Gacki | 1,400. | | | Zaklad Gipsowy "Stawiany" | Southeastern Poland, Szarbkow | | | | Kopalnia Anhydrytu "Nowy Lad" | Lower Silesia, Niwnice | | | | KGHM "Polska Miedz" S.A. | Lower Silesia, Iwiny | | | Helium milli cubic met | on Zaklad Odazotowania Gazu | Western Poland, Odolanow | 3. | | Kaolin | KSM "Surmin-Kaolin" S.A. | Lower Silesia, Nowogrodziec | 50. | | Lead-zinc: | | | 60 Pb, 160 Zn. | | Concentrate | Zaklady Gorniczo-Hutnicze (ZGH) | Mines and concentrators at Olkusz and | 50 10, 100 Em. | | Concentrate | "Boleslaw" | Pomorzany, Bukowno region | | | Do. | Zaklady Gornicze "Trzebionka" S.A. | Mines and concentrator at Trzebinia | NA. | | Metal: | Zakiacy Cornicze Trzebiolika S.A. | names and concentrator at 112conna | 11/1. | | Pb, refined | Huta Cynku "Miasteczko Slaskie" | Refinery at Miasteczko Slaskie | 60. | | Do. | Huta Metali Niezelaznych | Katowice | 35. | | <i>υ</i> υ. | "Szopienice" | Ratowice | <i>JJ</i> . | | Zn, refined | Huta Cynku "Miasteczko Slaskie" | Imperial Smelter at Miasteczko Slaskie | 60. | | Do. | Zaklady Metalurgiczny "Silesia" | Refinery at Katowice | -30. | | Ю. | (input from Huta "Miasteczko
Slaskie" | Kennery at Katowice | -30. | | Do. | Zaklady Gorniczo-Hutnicze "Boleslaw" | Refinery at Boleslaw | 65. | | | | Katowice | | | Do. | Huta Metali Niezelaznych | Katowice | 28. | | See footnotes at end of table. | "Szopienice" | | | # $\label{eq:table 6--Continued}$ POLAND: STRUCTURE OF THE MINERAL INDUSTRY IN 2004^l (Thousand metric tons unless otherwise specified) | Commodity | | Major operating companies | Location of main facilities | Annual capacity | |----------------------------|-------------------------|--|---|-----------------| | Lime ³ | | Zaklady Przemyslu Wapienniczego
Trzuskawica | Kieleckie County, Swietokrzyskie Mountains | 4,500. | | | | Slaskie Zaklady Przemyslu
Wapienniczego Opolwap S.A. | Opole County | | | | | Zaklady Przemyslu Wapienniczego
Bukowa | Kieleckie County, Swietokrzyskie Mountains | | | | | Kombinat Cementowo-Wapienniczy
Kujawy S.A. | Bydgoskie County | | | | | Zaklady Cementowo-Wapiennicze
Gorazdze S.A. | Opole County | | | | | Zaklady Cementowo-Wapiennicze
Nowiny | Kieleckie County | | | | | Produkcyjno-Handlowo-Uslugowe
Wapmo-Sabinow | Czestochowa County | | | | | Wojcieszowskie Zaklady Przemyslu
Wapienniczego Sp. z o.o. | Jeleniogorskie County | | | | | Zaklady Przemyslu Wapienniczego
w Sulejowie | Piotrkowskie County | | | | | Zaklad Wapienniczy w Plazie | Katowickie County | | | Natural gas | million
cubic meters |
Ministry of Mining and Energy | Gasfields at pre-Carpathian foothills
Carpathian Mountains Lowlands, near
Ostrow Wielkopolski, Poznan, and Trzebnica, | 4,900. | | Nitrogen: | | | north of Wroclaw | 2,400. | | Ammonia (NH ₃) | | Zaklady Azotowe "Pulawy" S.A. | Pulawy in eastern Poland | 2,400. | | Allinollia (14113) | | Zaklady Azotowe "Kedzierzyn" S.A. | Kedzierzyn in Upper Silesia | | | | | Zaklady Azotowe "Wlocławek" S.A. | Wloclawek in central Poland | | | | | Zaklady Azotowe S.A. w Tarnowie | Tarnow in southern Poland | | | | | Zaklady Azotowe S.A. w Chorzowie | Chorzow in Upper Silesia | | | | | Zaklady Chemiezne "Police" | Police in northwest Poland | | | Fertilizer (N) | | do. | do. | 1,700. | | Petroleum: | | 40. | uo. | 1,700. | | Crude | | Polskie Gornicstwo Naftowe i | Oilfields in northern and northwestern | 200. | | Crude | | Gazownictwo Warszawa | lowlands; sub-Carpathian region and
Carpathian Mountains | 200. | | | | Predsiebiorstwo Poszukiwan i | 1 | | | Do. | | Eksploatacji Rpy i Gazu "Petrobaltic" | Baltic Sea Shelf | 100. | | Refined | | Petrochimia-Plock | Plock in central Poland | 13,500. | | | | Rafineria "Gdansk" | Gdansk in northern Poland | | | | | Rafineria "Chechowice" | Czechowice in southern Poland | | | | | Rafineria "Trzebinia" | Trzebinia in southern Poland | | | | | Rafineria "Glimar" Gorilice | Gorilice in southern Poland | | | | | Rafineria "Jedlicze" | Jedlicze in southern Poland | | | | | Podkarpackie Zaklady Rafyneryjne w Jasle | Jaslo in southern Poland | | | alt, all types | | w Jusic | | 6,500. | | ** | | Inowroclawskie Kopalnie Soli S.A. | Gora, Mogilno I, and Mogilno II mines at Inowroclaw in central Poland | | | | | Kopalnia Soli "Klodawa" | Klodawa in central Poland | | | | | Kopalnia Soli "Wieliczka" | Wieliczka in southern Poland, near Krakow,
mining deposits at Barycz and Wieliczka | | | | | Kopalnia Soli "Bochnia" | Southern Poland, mines at the Lezkowice
and Siedlec-Moszczenica-Lapczyca
deposit. Not known to have operated in 1999 | | | | | KGHM "Polska Miedz" S.A. | Sieroszowice in southwestern Poland | | | | | Kopalnia Wegla Kamiennego "Debiensko" | Debiensko, Upper Silesia | | | | | Janikowskie Zaklady Sodowe | Janikowo in central Poland | | # $\label{eq:table 6--Continued}$ POLAND: STRUCTURE OF THE MINERAL INDUSTRY IN 2004^l (Thousand metric tons unless otherwise specified) | Commodity | Major operating companies | Location of main facilities | Annual capacity | |-------------------------------|---------------------------------------|--|-----------------| | Selenium | Huta Metali Niezelaznych 'Szopienice" | Katowice | 80. | | | KGHM "Polska Miedz" S.A. | Refinery at Glogow | | | Silver | KGHM "Polska Miedz" S.A. | Refined from dore produced by the | 1. | | | Zaklady Metalurgiczne Trzebinia | Szopienice Pn-Zn smelter-refinery | | | | ,, | largely from KGHM-supplied slimes | | | Steel: | | imigely from Hermit supplied sinnes | 14,000 (crude). | | Crude and semimanufactures | Huta Katowice S.A. | Plant at Dahrawa Carniaza, praducina nia | 14,000 (crude). | | Crude and seminanuractures | nuta Katowice S.A. | Plant at Dobrowa Gornicza, producing pig | | | | | iron, crude steel, hot-rolled products, and | | | | | cast steel | | | | Huta im. T. Sendzimir S.A. | Steelworks at Krakow, producing pig iron, | | | | | crude steel, hot-rolled products, cold-rolled | | | | | products, pipes, and cast iron | | | | P.P. Huta "Zawierciu" | Steelworks at Zawierciu, producing crude | | | | | steel, hot-rolled products, cast iron, and cast | | | | | steel | | | | Harte Carata aleanna C A | | | | | Huta Czestochowa S.A. | Steelworks at Czestochowa, producing pig | | | | | iron, crude steel, hot-rolled sheets, pipes, | | | | | and cast iron | | | | Huta "Ostrowiec" S.A. | Steelworks at Ostrowiec-Swietokrzyski, | | | | | producing crude steel, hot-rolled products | | | | P.P. Huta "Labedy" | Steelworks at Gliwice, producing crude | | | | | steel, and hot-rolled products | | | | Huta "Lucchini-Warszawa" Sp. z o.o. | Steelworks in Warsaw, producing crude steel, | | | | Tiuta Eucenini-Warszawa Sp. 20.0. | | | | | II . El . C.A | hot-rolled products, and cold-rolled strip | | | | Huta Florian S.A. | Steelworks in Swietochlowicach, producing | | | | | crude steel, hot-rolled products, | | | | | galvanized sheet, and cold-rolled strip | | | | Huta "Stalowa Wola" S.A. | Steelworks at Stalowa Wola, producing | | | | | crude steel | | | | Huta "Jednosc" S.A | Steelworks at Siemianowice Slaskie, | | | | | producing crude steel, hot-rolled products, | | | | | and pipes | | | | Hyte "Determ" C A | | | | | Huta "Batory" S.A. | Steelworks at Chorzow, producing crude steel, | | | | D D 11 | hot-rolled products, and pipes | | | | P.P.Huta "Baildon" | Steelworks in Katowice, producing crude | | | | | steel, hot-rolled products, cold-rolled strip, | | | | | and cast steel | | | | Huta "Malapanew" S.A. | Steelworks at Ozimek, producing crude steel | | | | | and cast steel | | | | Huta "Zabrze" S.A. | Steelworks at Zabrze, producing crude steel, | | | | | cast iron, and cast steel | | | | Huta "Zygmunt" S.A. | Steelworks at Bytom, producing crude steel, | | | | Trum Lybinant On I. | cast iron, and crude steel | | | Semimanufactures only | Huta Cadler C A | • | | | Seminanuractures only | Huta Cedler S.A. | Steelworks in Sosnowiec, producing hot-rolled | | | | B B 37 . WY | products, cold-rolled strip, and cast iron | | | | P.P. Huta "Kosciuszko" | Steelworks at Chorzow, producing hot-rolled | | | | | products | | | | Huta "Pokoj" S.A. | Steelworks at Ruda Slaska, producing hot- | | | | | rolled products | | | | Huta "Andrzej" S.A. | Steelworks at Zawadskie, producing pipes | | | | Huta "Ferrum" S.A. | Steelworks in Katowice, producing pipes | | | | P.P. Huta "Bobrek" | Steelworks in Ratowice, producing pipes Steelworks in Bytom, producing pig iron, hot- | | | | 1.1.11dta DOUICK | | | | | II | rolled products, and cast iron | | | | Huta "Buczek" S.A. | Steelworks in Sosnowiec, producing pipes and | | | | | cast iron | | | | P.P. Huta "1 Maja" | Steelworks in Gliwice, producing hot-rolled | | | | | products | | | | Zaklad Wielkopiecowy "Szczecin" | Steelworks at Szczecin, producing pig iron | | | | Sp. z o.o. | | | | See footnotes at and of table | op. 2 0.0. | | | #### TABLE 6--Continued POLAND: STRUCTURE OF THE MINERAL INDUSTRY IN 2004¹ (Thousand metric tons unless otherwise specified) | Commodity | Major operating companies | Location of main facilities | Annual capacity | |-----------|-----------------------------------|--|-----------------| | Sulfur | P.P.Kopalne i Zaklady Przetworcze | Operations at Tarnobrzeg, mining the Jeziorko- | 5,700. | | | Siarki "Siarkopol" | Grebow-Wydza deposit. | | | Do. | P.P. Kopalnie i Zaklady Chemiczne | Operations at Grzybow, mining the Osiek and | NA. | | | Siarki "Siarkopol" | Grzybow-Gacki deposits. | | ¹The data presented in this table were compiled, in large measure, from information provided in the Minerals Yearbook of Poland (Bilans Gospodarki Surowcami Mineralnymi w Polsce Na Tle Gospodarki Swiatowej 1995) prepared and published by the Department of Mineral and Energy Policy, Mineral and Energy Economy Research Centre of the Academy of Science of Poland, The Ministry of Environmental Protection, Natural Resources, and Forestry. Additionally, very valuable information and criticism was provided by Mr. Krystof Galos and other members of his academic department. ²The production of barite at the "Boguszow" Barite Mine was stopped in 1997 because of large-scale area flooding and its future status is uncertain. ³In order of size. ## TABLE 7 POLAND: RESOURCES OF MAJOR MINERALS IN 2004 (Million metric tons unless otherwise specified) | | | | Geologically documented resources | | | | |---|-------|-------------|-----------------------------------|-----------|-----------------|--| | | | | | | Annual | | | | | of deposits | | | percentage | | | Commodity | Total | Exploited | Total | Exploited | change of total | | | METALS | | | | | | | | Copper | 15 | 5 | 2,031 | 1,356 | -13.2 | | | Lead and zinc | 21 | 3 | 174 | 35 | -1 | | | INDUSTRIAL MINERALS | | | | | | | | Raw materials for chemicals: | | | | | | | | Sulfur, native | 17 | 5 | 469 | 38 | | | | Rock salt | 19 | 5 | 80,188 | 11,200 | -26.9 | | | Barite | 5 | | 6 | | | | | Potassium-magnesium salts | 5 | 1 | 669 | 72 | | | | Raw materials for construction: | | | | | | | | Chalk | 197 | 58 | 198 | 27 | 1 | | | Clay: | | | | | | | | Argillaceous material for construction ceramics | 1,212 | 342 | 3,975 | 572 | -2.0 | | | Bentonite | 8 | 1 | 2.7 | 0.5 | | | | Ceramic clays | 28 | 5 | 141 | 10 | | | | Refractory clays | 17 | 3 | 56 | 5 | | | | Kaolin | 14 | 2 | 215 | 83 | | | | Dolomites | 11 | 4 | 347 | 158 | -1.0 | | | Feldspar ore | 7 | 2 | 87 | 11.3 | | | | Gypsum and anhydrite | 15 | 4 | 261 | 115 | -1 | | | Magnesite | 6 | 1 | 13.3 | 3 | -1 | | | Sand and gravel: | | - | 10.0 | | | | | Filling sand | 32 | 10 | 4,600 | 1,173 | | | | Moulding sand | 78 | 12 | 350 | 116 | -1 | | | Ouartz sand for brick and concrete | 160 | 46 | 724 | 142 | | | | Gravel aggregates | 5,118 | 1,893 | 14,637 | 3,302 | 1.0 | | | Silica: | 3,110 | 1,075 | 11,057 | 3,302 | 1.0 | | | Glass sand | 30 | 7 | 601 | 134 | | | | Quartz, veined | 7 | 3 | 7 | 5 | | | | Quartzite, refractory | 19 | 1 | 15 | 8 | | | | Stone: | 1) | 1 | 13 | 0 | | | | Stone for construction and road use | 556 | 227 | 8,202 | 3,875 | | | | Limestone and marl for lime and cement use | 177 | 38 | 18,029 | 6,063 | | | | MINERAL FUELS AND RELATED MATERIALS | 1// | 30 | 16,029 | 0,003 | | | | Coal: | | | | | | | | Bituminous | 133 | 48 | 42.570 | 16.041 | 1.0 | | | | 76 | 10 | 42,579 | 16,041 | 1.0 | | | Lignite Georgia billion cubic meters | /0 | 10 | 13,635 | 1,789 | |
| | Gas: billion cubic meters | 256 | 102 | 154 | 120 | 1.0 | | | Natural do. | 256 | 183 | 154 | 128 | 1.2 | | | Coal methane do. | 44 | 19 | 85 | 17 | | | | Petroleum Zero. | 86 | 69 | 20 | 18 | 28 | | Sources: Central Statistical Office of Poland, 2005, Statistical Yearbook of Industry; Polish Academy of Sciences, 2004, Minerals Yearbook of Poland; Concise Statistical Yearbook of Poland. TABLE 8 POLAND: IMPORTS OF SELECTED MINERAL COMMODITIES (Thousand metric tons unless otherwise specified) | Commodity | | 2000 | 2001 | 2002 | 2003 | 2004 | |--|-------------------|--------|--------|--------|--------|--------| | METALS | | | | | | | | Aluminum and articles thereof | | 303 | 310 | 374 | 354 | 520 | | Chromite | | 29 | 26 | 9 | 11 | NA | | Cobalt, matte, oxide, and scrap | metric tons | 79 | 86 | 71 | 88 | NA | | Iron ore and concentrate | | 9,737 | 7,709 | 6,957 | 8,950 | 10,932 | | Lead: | | | | | | _ | | Concentrates, Pb content | | | 4 | 5 | 2 | | | Refined | | 14 | 12 | 21 | 32 | 33 | | Manganese, ore and concentrate | | 39 | 44 | 15 | 10 | NA | | Steel: | | | | | | | | Flat-rolled, nonalloy semimanufactures | | 1,897 | 2,535 | 2,357 | NA | 2,862 | | Stainless and articles thereof | | 79 | 84 | 91 | NA | 144 | | Pipes and hollow profiles | | 259 | 289 | 344 | NA | 415 | | INDUSTRIAL MINERALS | | | | | | | | Alumina | | 151 | 135 | 123 | 146 | NA | | Barite | | 7 | 7 | 6 | 8 | NA | | Bauxite | | 27 | 38 | 50 | 69 | NA | | Bentonite | | 62 | 65 | 68 | 94 | NA | | Cement: | | | | | | | | Clinker | | 606 | 251 | 67 | 70 | NA | | Cement, hydraulic | | 340 | 347 | 654 | 719 | NA | | Feldspar | | 82 | 144 | 168 | 155 | NA | | Flourspar | | 5 | 5 | 6 | 5 | NA | | Glass | | 429 | 466 | 549 | 534 | 707 | | Graphite, natural and synthetic | | 43 | 55 | 61 | 63 | NA | | Gypsum and ahydrite | | 78 | 23 | 46 | 104 | NA | | Kaolin, washed | | 48 | 61 | 70 | 72 | NA | | Mineral fertilizers | | 1,288 | 1,426 | 1,609 | 1,875 | 1,999 | | MINERAL FUELS AND RELATED MATE | ERIALS | | | | | | | Coal, including briquettes | | 1503 | 1,903 | 2,768 | 2,560 | 2,335 | | Natural gas mil | lion cubic meters | 7,676 | 8,325 | 7,775 | 8,721 | NA | | Petroleum: | | | | | | | | Crude | | 18,002 | 17,513 | 17,872 | 17,448 | 17,309 | | Refined | | 1,797 | 2,318 | 2,501 | 2,039 | 3,155 | | NA Not available Zone | | | | | | | NA Not available. -- Zero. Sources: Central Statistical Office of Poland, Yearbook of Foreign Trade, 2003 and 2005; Polish Academy of Sciences, Minerals Yearbook of Poland, 1999-2003. TABLE 9 POLAND: EXPORTS OF SELECTED MINERAL COMMODITIES (Thousand metric tons unless otherwise specified) | Commodity | 2000 | 2001 | 2002 | 2003 | 2004 | |---|--------|--------|--------|--------|--------| | METALS | | | | | | | Aluminum and articles thereof | 216 | 230 | 264 | 319 | 332 | | Cadmium metric tons | | 198 | 49 | 428 | NA | | Cobalt, matte, oxide, and scrap do. | 22 | 14 | 1 | | NA | | Copper: | | | | | | | Refined copper and copper alloys | 284 | 233 | 288 | 277 | 282 | | Copper manufactures | 149 | 143 | 123 | 121 | 177 | | Lead: | | | | | | | Concentrates, Pb content | 45 | 56 | 58 | 52 | 54 | | Metal, refined | 9 | 10 | 21 | 32 | 27 | | Silver and articles thereof metric tons | 1,042 | 1,094 | 1,135 | 1,254 | 683 | | Steel: | | | | | | | Pig iron | 138 | 41 | 3 | 16 | NA | | Steel, crude | | 2 | 3 | 3 | NA | | Flat-rolled, nonalloy semimanufactures | 2,185 | 2,219 | 2,151 | NA | 2,694 | | Pipes and hollow profiles | 178 | 202 | 35 | NA | 184 | | Zinc: | | | | | | | Concentrate, Zn content | 12 | 16 | 34 | 35 | 25 | | Metal and articles thereof | 87 | 92 | 89 | 80 | 82 | | INDUSTRIAL MINERALS | | | | | | | Cement, hydraulic | 978 | 897 | 478 | 264 | 359 | | Glass | 598 | 682 | 662 | 697 | 803 | | Salt | 427 | 376 | 343 | 423 | NA | | Sulfur | 1,024 | 774 | 600 | 534 | NA | | MINERAL FUELS AND RELATED MATERIALS | | | | | | | Coal: | | | | | | | Anthracite and bituminous | 23,247 | 23,032 | 22,626 | 20,128 | 19,700 | | Lignite | 9 | 15 | 42 | 37 | NA | | Coke and semicoke | 3,690 | 3,924 | 4,226 | 5,267 | 5,258 | | Petroleum, refined | 2,154 | 2,523 | 2,446 | 1,389 | NA | | NA Not available Zero. | | | | | | Sources: Minerals Yearbook of Poland, 1999-2003; Central Statistical Office of Poland, Yearbook of Foreign Trade, 2003 and 2005. # ${\bf TABLE~10}$ ${\bf SLOVAKIA:~PRODUCTION~OF~MINERAL~COMMODITIES}^{1,~2}$ (Thousand metric tons unless otherwise specified) | Commodi | • | 2000 | 2001 | 2002 | 2003 | 2004 | |---|----------------------------|-----------|------------------|------------------|--------------------|-----------| | METALS | 5 | | | | | | | Aluminum: | | | | | | | | Alumina | metric tons | 109,813 | 110,078 | 111,618 | 132,089 | 156,893 | | Aluminum ingot, primary | do. | 136,753 | 133,672 | 146,958 | 165,290 | 175,000 e | | Copper: | | | | | | | | Mine output, concentrate, Cu content | do. | 11 | 6 | 2 | 2 e | 2 e | | Metal, refined, primary and secondary | e do. | | 8,000 | 8,100 | 5,800 ³ | | | Gallium, metal ^e | kilograms | 500 | 500 | 500 | 500 | 500 | | Gold, metal | do. | 306 | 157 | 53 | 50 | 50 e | | Iron and steel: | | | | | | | | Iron ore: | | | | | | | | Gross weight | | 909 | 888 | 1,300 | 1,324 | 1,000 | | Metal content | | 255 | 238 | 175 | 200 | 500 | | Concentrate, gross weight | | 447 | 435 | 326 | 400 | 300 | | Metal: | | | | | | | | Pig iron | | 3,166 | 3,255 | 3,533 | 3,892 ^r | 3,800 | | Ferroalloys, total electric furnace ^{e, 4} | | 95 | 95 | 95 | 95 | 95 | | Ferrochromium | metric tons | 17,702 | 5,968 | 5,695 | 1,924 | 2,000 | | Ferrosilicon ^e | do. | 50,000 | 50,000 | 50,000 | 50,000 | 50,000 | | Steel, crude | | 3,733 | 3,989 | 4,275 | 4,709 ^r | 4,564 | | Semimanufactures ^e | | 3,500 | 3,600 | 3,500 | 3,500 | 3,500 | | INDUSTRIAL MI | NERALS | | | | | | | Barite, concentrate | metric tons | 13,700 | 14,450 | 25,820 | 10,000 | 10,000 e | | Cement, hydraulic | | 3,045 | 3,123 | 3,141 | 3,147 | 3,158 | | Clays: | | | | | | | | Bentonite | metric tons | 66,528 | 82,915 | 66,128 | 74,938 | 69,252 | | Kaolin | do. | 32,000 | 34,700 | 33,000 | 35,000 | 35,000 e | | Refractory | do. | 2,000 | 3,000 | 3,000 e | r | | | Ceramic | do. | 61,000 | 59,000 | 55,000 | 50,000 | 50,000 e | | Diamond, synthetic ^e | carats | 5,000 | | | ³ | 3 | | Dolomite | | 1,176 | 1,471 | 1,357 | 1,250 | 1,117 | | Gypsum and anhydrite, crude | metric tons | 124,000 | 169,000 | 121,700 | 125,000 | | | Lime, hydrated and quicklime | | 754 | 816 | 911 | 847 | 961 | | Magnesite, concentrate | metric tons | 1,001,000 | 961,000 | 930,000 | 397,259 | 404,776 | | Nitrogen, N content of ammonia | do. | 215,000 | 209,000 | 326,000 | 230,200 | 220,003 | | Perlite | do. | 17,020 | 14,910 | 18,630 | 19,000 | 19,000 e | | Salt | do. | 121,700 | 123,000 | 97,400 | 95,000 | 95,000 e | | Sand and gravel | thousand cubic meters | 1,271 | 1,272 | 1,399 | 1,300 | 1,300 e | | Stone: | | | | | | | | Limestone and other calcareous stones | s for cement | 6,700 | 3,596 | 3,694 | 3,453 | 4,501 | | Crushed stone | thousand cubic meters | 2,868 | 4,602 | 4,715 | 5,075 | 4,472 | | Talc | metric tons | 1,800 | 2,600 | 2,290 | 1,000 | 1,000 | | Zeolites | do. | 15,000 | 23,000 | 28,000 | 25,000 | | | MINERAL FUELS AND REL | ATED MATERIALS | | | | | | | Coal, brown and lignite | | 3,589 | 3,424 | 3,401 | 3,077 | 2,952 | | Coke:e | | | | | | | | Metallurgical | | 1,500 | 1,500 | 1,500 | 1,500 | 1,500 | | Unspecified | | 200 | 200 | 200 | 200 | 200 | | Gas, manufactured, coke oven | million cubic meters | 202 | 213 ^r | 206 ^r | 210 ^r | 200 | | Petroleum: | | | | | | | | Crude: | | | | | | | | As reported | | 60 | 54 | 53 | 48 | 50 | | Converted ^e | thousand 42-gallon barrels | 400 | 400 | 400 | 350 | 350 | | Refinery products ^e | do. | 40,000 | 40,000 | 40,000 | 40,000 | 44,500 | ^eEstimated; estimated data are rounded to no more than three significant digits. ^rRevised. -- Zero. ¹Table includes data available through January 2006. ²In addition to the commodities listed, arsenic, diatomite, feldspar, illite, sodium compounds, sulfur, and sulfuric acid are produced, but available information is inadequate to make reliable estimates of output levels. ³Reported figure. ⁴May include some FeCrSi and FeNi, if any was produced. #### TABLE 11 SLOVAKIA: STRUCTURE OF THE MINERAL INDUSTRY IN 2004 (Thousand metric tons unless otherwise specified) | Commodity | Major operating companies ¹ | Location of main facilities ² | Annual capacity | |---------------------|--|--|-----------------| | Aluminum | ZSNP Aluminum Works (Slovalco) | Ziar and Hronom, central Slovakia | 108 | | Antimony: | | | | | Ore | Liptovska Dubrava | Central Slovakia | 50 | | Do. | Pezinok | Western Slovakia | 50 | | Smelter | Vajskova | Central Slovakia | 2 | | Cement | Lietavska Lucka, Stupava, and Turna | Slovakia | 5,400 | | Coal: | | | | | Brown | Hornonitranske Bane, a.s. | Prievidza, central Slovakia | 3,500 | | Do. | Bana Dolina, a.s. | V'lky Krtis, southern Slovakia | 500 | | Lignite | Bana Zhorie, a.s. | Holic, Western Slovakia | 400 | | Copper: | | | | | Ore | Slovinky, Hodrusa-Hamre, and Rudnany | Central Slovakia | 500 | | Refinery | Krompachy | do. | 27 | | Gallium kilograms | ZSNP Aluminum Works | Ziar and Hronom, central Slovakia | 4,000 | | Iron: | | | | | Ore | Nizana Slana and Rudnany | Central Slovakia | 1,600 | | Concentrate | do. | do. | 1,300 | | Lead-zinc, ore | Banska Stiavnica | do. | 200 | | Magnesite | SMZ a.s. Jelsava | Eastern Slovakia | 350 | | Do. | Slovmag a.s., Lubenik | Central Slovakia | 150 | | Petroleum, refinery | Bratislava, Dubova | Slovakia | NA | | Salt | Solivary a.s., Presov | Eastern Slovakia | 150 | | Steel, crude | U.S. Steel Kosice | Eastern Slovakia, Kosice | 4,000 | | Do. | Zeleziarne Podbrezova a.s. | Slovakia, Podbrezova
| 600 | NA Not available. ¹All mining companies are Government owned. ²Names and locations of mines and crude oil refineries are identical.